
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

SANDRA DŽIDO

MODERNIZACIJA TEHNOLOŠKIH PROCESA U

TRANSPORTU I SKLADIŠTENJU RASHLAĐENOG

TERETA U LUCI RIJEKA

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

MODERNIZACIJA TEHNOLOŠKIH PROCESA U

TRANSPORTU I SKLADIŠTENJU RASHLAĐENOG

TERETA U LUCI RIJEKA

MODERNIZATION OF TECHNOLOGICAL PROCESSES IN

THE TRANSPORT AND STORAGE OF REFRIGERATED

CARGO IN THE PORT OF RIJEKA

DIPLOMSKI RAD

Kolegij: Tehnološki procesi u prometu

Mentor: Prof.dr.sc. Svjetlana Hess

Studentica: Sandra Džido

Studijski program: Tehnologija i organizacija prometa

JMBAG: 0112026853

Rijeka, rujan, 2014.

Studentica: Sandra Džido

Studijski program: Tehnologija i organizacija prometa

JMBAG: 0112026853

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom MODERNIZACIJA

TEHNOLOŠKIH PROCESA U TRANSPORTU I SKLADIŠTENJU RASHLAĐENOG

TERETA U LUCI RIJEKA izradila samostalno pod vodstvom mentora Prof. dr. sc.

Svjetane Hess.

U radu sam primijenila metodologiju znanstveno istraživačkog rada i koristila literaturu

koja je navedena na kraju diplomskog rada. Tuđe spoznaje, stavove i zaključke, teorije i

zakonitosti koje sam izravno ili parafrazirajući navela u diplomskom radu na uobičajen,

standardan način citirala sam i povezala s fusnotama i korištenjem bibliografskim

jedinicama. Rad je pisan u duhu hrvatskog jezika.

Suglasna sam s objavom diplomskog rada na službenim stranicama.

Studentica

Sandra Džido

I

SAŽETAK

Transport je svladavanje prostornih i vremenskih udaljenosti, odnosno promjena kordinata

predmeta transporta pomoću tehničkih sredstava. Povećanjem svjetske proizvodnje i

razmjene dobara uvjetovan je porast svjetskog pomorskog prometa. Logistika ima

značajnu ulogu u optimizaciji funkcija luka (pružanje najpovoljnije cijene usluga

korisnicima),te povezivanju sudionika transportnog lanca. Uključivanjem većeg broja

entiteta i posrednika u distribuciju i skladištenje tereta stvara se logistički lanac čime je

omogućen tijek robe s vrlo malim zastojima.

Sustavnim pristupom kompjutorizaciji u procesu distribucije omogućena je sinkronizacija

protoka materijala sa zahtjevima proizvodnje. Razvijanje distribucijskih ili logističkih

središta u području luke, korištenih za skladištenje, pripremu i transformaciju tereta,

funkcionalni su element protoka tereta.Visoka razina produktivnosti može se ostvariti

jedino izgradnjom moderne infrastrukture i suprastrukture, i prihvaćanjem operativnih

metoda koje odgovaraju zadovoljenju zahtjeva korisnika istih.

Skladišta se moraju promatrati kao dio logističkog lanca s mogućnosti stvaranja dodatne

vrijednosti za korisnike.

Ključne riječi: transport,skladište,tehnologija,luka, hlađeni teret

SUMMARY

Transportation is studying the physical and time distances, or change of the subject or

coordinates of transportation by technical means. Increase of a global production and

exchange of goods are caused by the increase in world maritime transport. Logistics plays

a significant role in optimizing the function of ports (offering the best price for customer

services), and connecting the transport chain. Greater number of entities and intermediaries

in the distribution and storage of goods creates the logistics chain which facilitates the flow

of goods with very little downtime.

Systematic approach to the computerization of the distribution process enables the

synchronization of material flows with production requirements.Developing distribution

II

and logistics center in the port area, used for the storage, preparation and transformation of

cargo are afunctional element of cargo flow.

High levels of productivity can only be achieved by building modern infrastructure and

superstructure, and accepting operational methods that are appropriate to satisfy the

requirements of such users.

Storage facilities should be viewed as part of the logistics chain opportunities for creating

more value for customers.

Key words:transportation,storage,technology,port,refrigerated cargo

III

SADRŽAJ

SAŽETAK ... I

SUMMARY ... I

SADRŽAJ ... III

1. UVOD ... 1

1.1. Problem, predmet i objekti istraživanja .. 2

1.2. Radna hipoteza .. 3

1.3. Svrha i ciljevi istraživanja ... 3

1.4. Znanstvene metode ... 3

1.5. Struktura rada .. 3

2. TRANSPORT I SKLADIŠTENJE VOĆA .. 5

2.1. Branje i priprema voća za skladištenje ... 5

2.2. Privremeno skladištenje i unutarnji transport ... 6

2.3. Pripremanje voća za transport ... 8

2.3.1. Pranje voća .. 9

2.3.2. Priprema voća za tržište .. 10

2.3.3. Pakiranje i označavanje ... 13

3. BRODOVI ZA PRIJEVOZ KONDICIONIRANOG TERETA 16

3.1. Priprema skladišta za smještaj tereta .. 17

3.2. Rashlađivanje spremnika .. 18

3.3. Plan smještaja tereta .. 19

4. TERMINAL ZA KONDICIONIRANE TERETE U LUCI RIJEKA 22

4.1. Prihvat brodova za prijevoz južnog voća .. 23

4.2. Prijevozno prekrcajna sredstva ... 23

4.3. Skladišta za smještaj i čuvanje tereta .. 25

5. AUTOMATIZACIJA I MODERNIZACIJA SKLADIŠTA ZA HLAĐENE

TERETE ... 28

5.1. Minimizacija transportnih putova ... 28

5.2. Primjena RFID čipova na drvenim paletama .. 30

5.3. Kontrola procesa u komorama sa kontroliranom atmosferom 32

5.4. Sigurnost i orijentacija u skladištu .. 36

IV

5.5. Energetska učinkovitost u skladištima za hlađene terete 38

6. LOGISTIKA I UPRAVLJANJE SKLADIŠTEM .. 42

6.1. Projektiranje i prostorni raspored skladišta .. 45

6.2. Sustav za upravljanje skladištem .. 51

6.3. Izrada modela informacijskog sustava skladišnog poslovanja 52

7. ZAKLJUČAK .. 54

LITERATURA .. 55

POPIS KRATICA .. 58

POPIS SHEMA .. 59

POPIS TABLICA .. 59

POPIS SLIKA .. 59

1

1. UVOD

Vrijeme od berbe do rashlađivanja voća i povrća treba biti što kraće. Preporuka je da

se ubrani plodovi rashlade istog dana. Brzo rashlađivanje plodova nakon berbe veoma je

važno, jer se na taj način usporava proces zrenja i smanjuje pojava pojedinih fizioloških

oboljenja. Banane se mogu uspješno čuvati u rashladnom skladištu, odnosno hladnjači, ako

su osigurani optimalni uvjeti za njihovo održavanje. Od bioloških značajki ploda ovisi

dužina uspješnog čuvanja, pa se stoga javljaju osjetne razlike u trajnosti svježine plodova.

Na trajnost i gubitke do kojih dolazi u toku čuvanja utječu i uvjeti pod kojim su se plodovi

razvijali, zatim stupanj zrelosti plodova, kao i način pripreme i pakiranja posebno kod

banana.

U nekim slučajevima prakticira se izlaganje plodova višim temperaturama pred

skladištenje da bi se smanjila pojava pojedinih fizioloških oboljenja kao što je skald –

posmeđivanje pokožice ploda. Nakon branja voće gubi svoju prirodnu sposobnost obrane

od mikroorganizama. Promjene koje se događaju u plodu nakon berbe mogu također

ubrzati kvarenje.

Postupci koji se koriste u cilju sprječavanja kvarenja moraju osigurati:

1. Pažnju da ne dođe do oštećenja (rezanja, gnječenja) proizvoda,

2. hlađenje tako da se smanji porast mikroorganizama i uspore enzimske reakcije,

3. pakiranje i skladištenje u uvjetima u kojima se može kontrolirati respiracija i

dozrijevanje,

4. korištenje konzervansa koji ne dozvoljava porast mikroorganizama na plodu.

Režimi čuvanja voća i povrća ovise od vrste voća i povrća koje se skladišti, a zatim

od pojedinih sorti. Poznato je da se s porastom temperature svi procesi unutar ploda

odvijaju brže, a sniženjem temperature dolazi do usporavanja svih procesa u plodu.

Hladnjače s kontroliranom atmosferom koriste, osim niskih temperatura, i promijenjenu

atmosferu unutar komora sa sniženim udjelom O2 i povećanim udjelom CO2. U

kontroliranoj atmosferi vrlo je važno vrijeme potrebno da se uspostavi takozvani ULO

(Ultra Low Oksygen) sustav. Za većinu sorti potrebno je da to vrijeme bude što kraće,

najviše 3 dana. Količina CO2 također je važna. Utvrđeno je da dolazi do oštećenja plodova

ako je koncentracija CO2 prevelika. U komorama mora biti visoka relativna vlažnost

2

zraka, najčešće od 90 do 95%. Kada bi vlažnost zraka bila niža, plodovi bi postali

smežurani i bez tržišne vrijednosti. U komoru se skladište samo plodovi koji nemaju

fizička oštećenja. Sve sorte voća nemaju isti sistem čuvanja jer nisu sva jednako osjetljiva

na niske temperature te oštećenja zbog povećane koncentracije CO2.

Ograničenja za dugotrajno skladištenje voća i povrća su patološki raspad koji je

uzrokovan infekcijom izazvanom Botrytis cinerae (siva buđ). Ugljen monoksid (CO), ako

se doda u koncentraciji od 5-10% razini kisika ispod 5%, postaje efektivan fungicid i može

biti korišten za kontrolu truljenja proizvoda koji ne podnose koncentracije ugljen-dioksida

u koncentracijama od 15-20%. Važno je napomenuti da je ugljen monoksid (CO) veoma

toksičan za ljude i moraju se provesti mjere predostrožnosti.

Pakiranje u modificiranoj atmosferi može zamijeniti sigurnu upotrebu kemikalija

nakon berbe koje se koriste za kontrolu fizioloških poremećaja (truljenje). Pravilna

upotreba skladišta sa kontroliranom atmosferom (CA) može također eliminirati upotrebu

regulatora rasta. Neki fungicidi i insekticidi koji se upotrebljavaju poslije berbe mogu biti

reducirani i eliminirani načinom skladištenja u kontroliranoj atmosferi, čime se može

olakšati dozrijevanje određenog voća i usporavanje njihovog kvarenja nakon berbe, u toku

transporta i distribucije. Druge potencijalne koristi skladišta sa kontroliranom atmosferom

su održavanje kvalitete i smanjenoeobrade voća i povrća, sve u želji da voće i povrće

ostane u svježem stanju. Ostali efekti na svježe voće i povrće nakon transporta mogu

uključivati redukciju respiracije i produkcije etilena, održavanje boje i konzistencije kao i

odgode truljenja

1.1. Problem, predmet i objekti istraživanja

Recesija je danas ključni problem u Luci Rijeka. Svrha ovog završnog rada je

pokazati važnost uloge koju ima modernizacija tehnoloških procesa u transportu i

skladištenju hlađenog i lakopokvarljivog tereta. Hlađenje tereta izuzetno je važno za

očuvanje kvalitete lakopokvarljive robe, stoga je neophodno da sustav transporta i

prekrcaja bude sistematiziran i neprekidan.

3

1.2. Radna hipoteza

Rezultati istraživanja o načinu modernizacije tehnoloških procesa za skladištenje

hlađenog tereta u Luci Rijeka, stvaraju temeljne pretpostavke o rješavanju problema

kapaciteta, logistiku i distribuciju te promišljanje modela povećanja kapaciteta i

modernizacije skladišta.

1.3. Svrha i ciljevi istraživanja

Svrha i ciljevi istraživanja u ovom diplomskom radu očituju se u slijedećem: Istražiti

i formulirati rezultate istraživanja o aktualnim problemima modernizacije tehnoloških

procesa u skladištu za hlađene terete u Luci Rijeka, uvođenje novih tehnologija, važnosti

pripreme brodskih skladišta, načinu slaganja tereta, o skladištenju kondicioniranog tereta

posebice o skladištenju banana.

1.4. Znanstvene metode

Prilikom istraživanja i formuliranja rada korištene su metode istraživanja,

prikupljanja podataka i predstavljanje rezultata istraživanja korištenjem slijedećih

znanstvenih metoda: metoda analize i sinteze, metoda specijalizacije i generalizacije,

statistička metoda, matematička metoda, metoda deskripcije i kompilacije.

Navedene metode su korištene u tretiranju i obradi tematike, na uobičajen način

citiranjem tuđih stavova,opažanja,zaključaka,pozivnim bilješkama povezane s izvorima. U

radu je rabljena literatura domaćih i stranih autora i podaci s interneta.

1.5. Struktura rada

Ovaj rad je predočen u šest međusobno povezanih dijelova.

U prvom dijelu uvodu, navedeni su problem, predmet i objekt istraživanja, radna

hipoteza i pomoćne hipoteze, svrha i ciljevi istraživanja, znanstvene metode i obrazložena

je struktura rada.

U drugom dijelu s naslovom transport i skladištenje voća analizirat će se način na

koji se voće ubire i priprema za skladištenje i daljnju distribuciju. Brodovi za prijevoz

kondicioniranog tereta naslov je trećeg dijela rada. U tom dijelu rada govorit će se o

4

brodskim skladištima, načinu pripreme skladišta za ukrcaj tereta, rashlađivanje spremnika,

te planu smještaja tereta.

U četvrtom dijelu rada s naslovom Terminal za kondicionirane terete u Luci

Rijeka elaborirana je lučka mehanizacija za prekrcaj tereta, prihvat tereta i lučko skladište

za smještaj hlađenog tereta.

U petom dijelu rada govorit će se o Automatizaciji i modernizaciji skladišta za

hlađene terete u Luci Rijeka, u kojemu se usredotočuje na implementaciju inovativnih

tehnologija u skladištima sa kontroliranom atmosferom, sigurnosti i energetskoj

učinkovitosti.

Šesti dio ima naslov Logistika i upravljanje skladištem gdje je posebna pozornost

posvećena ovom dijelu. U tom dijelu rada analiziran je sustav upravljanja skladištem te

izrada modela informacijskog sustava skladišnog poslovanja.

U posljednjem dijelu, Zaključku, dana je sinteza rezultata istraživanja kojima je

dokazivana postavljena radna hipoteza.

Na kraju završnog rada nalazi se: literatura,popis kratica,popis tablica,popis shema i

popis slika.

5

2. TRANSPORT I SKLADIŠTENJE VOĆA

Sezonsko sazrijevanje voća dovelo je do istraživanja mogućnosti njihovog

konzerviranja, odnosno očuvanja svojstva duži vremenski period. Danas se u praksi

primjenjuju različite vrste konzerviranja nekom od fizikalnih metoda kao što su: hlađenje,

zamrzavanje ili termička obrada. Hlađenje je najšire i najčešće primjenjivana metoda

kratkotrajnog konzerviranja za razne vrste namirnica. To je postupak konzerviranja

namirnica držanjem na temperaturi najčešće od 4 do 6°C, pouzdana metoda kojom se

najmanje mijenjaju izvorna svojstva namirnice. Hlađenjem se , međutim, trajnost

proizvoda produžuje na kratki vremenski period, pa se danas sve više primjenjuju različite

tehnologije i poboljšanja ove metode.

Interes potrošača za konzumiranje svježeg voća i povrća u stalnom je porastu

zahvaljujući prije svega slijedećim čimbenicima:

- razvoj postupaka i metoda kojima se voće može kroz duži vremenski period čuvati

u svježem stanju,

- razvoj suvremenih metoda uzgoja,

- manji troškovi transporta čime se poboljšava snabdijevanje ovim namirnicama,

- razvoj modernih sistema pakiranja i distribucije.

Snabdijevanje tržišta svježim voćem je vrlo složeno i zahtijeva primjenu određenih

metoda, budući da se radi o robi koja je podložna promjenama izazvanim kako vanjskim

tako i unutrašnjim faktorima.

Čuvanje voća predstavlja završnu fazu čime se nastoje ublažiti problemi vezani uz

dozrijevanje, te zadovoljiti zahtjevi za sezonski karakter potrošnje. Voće se čuva zbog

pripreme za direktnu isporuku ili radi postizanja bolje cijene i smanjenja pritiska tržišta

uskladištavanjem viškova proizvoda u vrijeme berbe. Tehnologija skladištenja „ne može

liječiti“ ako ulazna sirovina pati od patoloških poremećaja čije su se infekcije dogodile u

voćnjacima. Kvaliteta plodova se postiže u voćnjacima i ne može se poboljšati prilikom

čuvanja. S toga je veoma važno da se poznaje podrijetlo i uvjeti u kojima su proizvedeni

voćni plodovi, jer se na osnovu tih informacija planiraju uvjeti i dužina njihovog čuvanja.

2.1. Branje i priprema voća za skladištenje

Kakvoća svježeg voća počinje u voćnjaku. Da bi se postigla odgovarajuća kakvoća i

jednoobraznost voća u prometu, treba birati samo istorodno, približno jednako zrelo i

neoštećeno ili nepokvareno voće. Branje se može obavljati ručno ili mehanički. Izbor

6

metode ovisi o vrsti voća, odredištu i površini koja se bere. Voće namijenjeno za prodaju u

svježem stanju bere se ručno, dok se za preradu ili kod uzgoja na velikim plantažama bere

mehanički ili kombinirano. Prije nego što se pristupi berbi vreće ili boks palete

namijenjene smještanju ubranog voća potrebno je oprati i dezinficirati. Posebno je

značajno da se ubrani plodovi sačuvaju od mehaničkih povreda, jer to u kasnijem periodu

može uzrokovati kvarenje plodova koji se zajedno skladište. Branje rukom je najbolje za

sorte voća namjenjenog za čuvanje ili prodaju u svježem stanju. Glavna prednost ručnog

branja u odnosu na mehaničko je u činjenici da su obučeni berači sposobni svojim znanjem

i iskustvom odabrati proizvode u ispravnoj fazi zrelosti i njime pažljivo rukovati. Taj dio je

posebno važan kod nježnih proizvoda. Ubrane plodove treba slagati u odgovarajuću

ambalažu, po potrebi prethodno ih sortirati po veličini i kvaliteti. Glavne prednosti

mehaniziranje berbe su brzina branja i smanjenje troškova.

Priprema voća i povrća za skladištenje započinje njihovom berbom koja treba biti

pravovremena. Vrijeme berbe ovisi o nekoliko faktora, kao što su vrsta i sorta voća, način

dozrijevanja, njegova namjena, podneblje, zahtjevi i udaljenost tržišta. Može se brati u

stadiju pune zrelosti kada je voće i povrće pogodno za potrošnju u svježem stanju ili ranije

kada je podesno za transport i skladištenje. Neki plodovi dozrijevaju nakon berbe kao što

su: breskve, marelice, banane, ljetne sorte jabuka i krušaka. Berba ovih plodova počinje od

3 do 5 dana prije pune zrelosti, a dozrijevaju tijekom transporta i skladištenja. Utvrđivanje

i ocjena prikladnog trenutka berbe pojedinih vrsta i sorti zahtjeva posebnu pažnju, znanje i

iskustvo.

Voće ubrano po kiši, suncu ili sakupljano u velikim gomilama i gajbama podložno je

intenziviranju biokemijskih procesa, uz stvaranje pogodnih uvjeta za razvoj

mikroorganizama. Također, ovako ubrano voće i povrće podložno je mehaničkim

povredama, što kasnije utječe i na dužinu čuvanja. Visina temperature i vrijeme koje prođe

od berbe do skladištenja, u direktnoj su vezi sa vremenom uspješnog očuvanja kvalitete

voća.

2.2. Privremeno skladištenje i unutarnji transport

Privremeno skladištenje poželjno je vršiti odmah pri prijemu, prije konačnog

uskladištenja. privremeno skladištenje treba biti osigurano sustavom za hlađenje.

Ventilacija u skladištu treba biti na raspolaganju kako ne bi došlo do smanjenja kisika te

porasta ugljičnog dioksida. Zahtjev za vlažnošću atmosfere i u takvom skladištu je jako

važan. Ako je atmosfera suha, onda dolazi do velikih gubitaka mase, plodovi se smežuraju

7

i vrlo često više nisu za upotrebu u svježem stanju. Pri privremenom skladištenju mora biti

onemogućen ulaz štetočinama kao što su: ptice, glodavci i insekti.

Manipulacija voćem u skladištu mora biti jako oprezna i profesionalna, kako bi se

izbjegla oštećenja izazvana nepravilnim i nestručnim transportom unutar skladišta.

Rukovanje tokom utovara i istovara, te tokom skladištenja, odvija se raznim vrstama

transportnih sredstava. ova transportna sredstva mogu biti mobilna i fiksna. Mobilna

sredstva se koriste u skladištima, tokom utovara i istovara, a u ovu vrstu ubrajamo razne

vrste viličara, kolica ali i bagera kod industrijske prerade. Bageri se mogu koristiti ukoliko

se utovaruju materijali u rasutom stanju kao što su mrkva i krumpir, koji su namijenjeni za

preradu.

Fiksna sredstva nisu pokretna već su fiksirana u pogon. Razne su izvedbe ovih

uređaja, a zavise od specifičnosti tehnološkog procesa i od materijala koji će se

transponirati. Najčešće korišteni uređaji ovog tipa su: transportne trake, elevatori različitih

oblika i izvedbi, te hidro i pneumatske transportne cijevi. transportne trake se najčešće

susreću. jer su vrlo jednostavne konstrukcije i lagano se održavaju, mogu biti od plastičnih

masa, iako se u novije vrijeme javljaju i metalne. Elevatori služe za transport rasutog

materijala, posebno ako je materijal potrebno podići na određenu visinu. Ostala sredstva

transporta su razni liftovi i dizala. Služe za transport robe među katovima objekta.

Najmanje povreda u voću nastaje ako se transport obavlja pomoću vode (hidro

transport), a u tom slučaju vrši se i pranje voća. ovi oblici transporta koriste se kod

postrojenja sa visokim kapacitetima.

Nakon branja voće gubi svoju prirodnu sposobnost odbrane od mikroorganizama.

Enzimske promjene koje se događaju u plodu nakon berbe mogu također ubrzati

mikrobiološko kvarenje. Postupci koji se uobičajeno koriste u cilju sprečavanja kvarenja

moraju osigurati:

- pažnju da ne dođe do oštećenja (rezanja, gnječenja) proizvoda,

- hlađenje tako da se smanji razvoj mikroorganizama i uspore enzimske reakcije,

- pakiranje i skladištenje u uvjetima u kojima se može kontrolirati razina kisika i

dozrijevanje,

- korištenje konzervansa koji ne dozvoljava razvoj mikroorganizama na plodu.

8

2.3. Pripremanje voća za transport

Zbog sezonskog dospijeća voća i povrća oduvijek je istraživana mogućnost njihovog

konzerviranja, odnosno očuvanja svojstava duži vremenski period. danas se u praksi

primjenjuju različite metode konzerviranja nekom od fizikalnih metoda konzerviranja

(hlađenje, zamrzavanje, termička obrada i slično) ili biološkim metodama (primjena

mikroorganizama), dok su vrlo oprezni pri korištenju proizvoda konzerviranih klasičnim

konzervansima. Za konzerviranje hrane se u zadnjih dvadeset godina koriste i različite

takozvane netermičke metode konzerviranja: pulsirajuće električno polje, visoki

hidrostatički tlak, ultrazvuk, oscilirajuće magnetsko polje i drugo, kao i konzerviranje

preprekama (tzv. minimalno procesiranje, prije svega voća i povrća).

Hlađenje je metoda koja ima veliko značenje u sistemu osiguranja kvalitetne hrane u

cjelokupnom lancu od farme do stola. Primjenjuje se za čuvanje sirovina namijenjenih za

preradu, svježih poljoprivrednih proizvoda namijenjenih tržištu, prerađenih i

poluprerađenih proizvoda u tvornicama, tokom transporta i pri samom stavljanju proizvoda

na tržište. Hlađenjem se, međutim, trajnost proizvoda produžuje na kratki vremenski

period, tako da se danas sve više primjenjuju različita „poboljšanja“ ove metode.

Interes potrošača za konzumiranje svježeg voća i povrća u stalnom je porastu

zahvaljujući prije svega sljedećim čimbenicima:

- spoznaje o pozitivnom utjecaju pojedinih sastojaka na ljudsko zdravlje i

educiranost potrošača,

- razvoj postupaka i metoda kojima se voće i povrće može kroz duži vremenski

period čuvati u svježem stanju,

- razvoj suvremenih metoda uzgoja voća i povrća,

- poboljšanje i pojeftinjenje transporta čime se u manjoj ili većoj mjeri gubi sezonski

karakter u snabdijevanju ovim namirnicama,

- razvoj modernih sistema pakiranja i distribucije.

Snabdijevanje tržišta svježim voćem i povrćem je vrlo složeno i zahtjeva dosta

znanja i primjenu određenih metoda, budući da se radi o robi koja je vrlo podložna

promjenama izazvanim kako vanjskim tako i unutrašnjim faktorima. Smatra se da u

razvijenim zemljama oko 25%, a u ostalim i do 50% svježeg voća i povrća, ovisno o vrsti,

propadne uslijed loših uvjeta poslije berbe.

Promjene koje se događaju poslije berbe voća i povrća mogu biti pozitivne i

negativne. Negativne promjene nastaju kao posljedica kemijskog sastava što uključuje

9

visoki udio vode, djelovanje mikroorganizama i drugih štetočina (glodavci, kukci i slično),

temperature (izvan optimalnog područja) i svjetlosti.

Pozitivne promjene se odnose prije svega na one sorte koje poslije berbe mogu

dozrijevati ovisno o uvjetima, što dovodi do promjene boje, arome ili teksture samog voća.

Poznavanje navedenih pojava bitno je zbog definiranja vremena berbe, odnosno definiranja

vremena čuvanja pojedinih vrsta. S druge strane, velike su mogućnosti i kreiranja metoda

pomoću kojih se može usporiti ili ubrzati dozrijevanje nekih sorti i na taj način utjecati na

proširenje ponude voća i povrća i u vrijeme koje nije optimalno za njihovo dospijeće.

Da bi se spriječile negativne promjene, primjenjuju se različite metode. Hlađenje i

različiti oblici poboljšanja hlađenja imaju najveću primjenu. Danas se ovim metodama

voće i povrće u svježem stanju može čuvati kroz relativno dug period, bez značajnih

promjena svojstava.

Čuvanje voća predstavlja završnu fazu nakon branja, čuvanjem se nastoje ublažiti

problemi vezani za dozrijevanje, te zadovoljiti zahtjevi za sezonski karakter potrošnje.

Voće se čuva radi pripreme za direktnu isporuku ili radi postizanja bolje cijene i umanjenja

pritiska tržišta uskladištavanjem viškova proizvoda u vrijeme berbe.

2.3.1. Pranje voća

Za pranje voća može se koristiti čista voda, voda sa sredstvima za čišćenje ili voda

kojoj je dodan klor (obično u količini od 100 – 150 ppm). Ukoliko je voće izuzetno

prljavo, koriste se sredstva koja su dozvoljena za pranje voća i povrća. Najčešće korišteno

sredstvo je natrijevhidrokarbonat-soda. Nakon pranja potrebno je ukloniti višak površinske

vode, primjerice strujanjem zraka. pranje se odvija u različitim uređajima čija konstrukcija

i princip rada ovise o vrsti sirovine, njenom obliku i veličini, te se može provesti:

namakanjem i flotacijom nečistoča u različitim uređajima za pranje.

10

Slika 1. Pranje banana u bazenima

Izvor:http://images.travelpod.com/users/tnmhammer/1.1297704302.washing-thebananas.jpg

Pranje namakanjem obavlja se u betonskim bazenima smještenim najčešće izvan

pogona. Svrha namakanja je labavljenje mehaničkih veza između sirovine i nečistoća kako

bi se u drugoj fazi pranja tuširanjem nečistoće lakše uklonile. Nakon namakanja može se

vršiti pranje intezivnim miješanjem voća u vodi putem ubacivanja zraka ili prolaska voća

kroz sistem četki, a zatim slijedi završno tuširanje čistom vodom.

Višak vode se preko preljevne cijevi odvodi iz rezervoara. Uređaji mogu biti

različitih konstrukcija kao što su:

- rotirajući bubnjevi s perforacijama,

- kade za pranje sa četkama,

- stoj za pranje sa sprej prskalicama.

Prije pakiranja kao i skladištenja u hladnjačama voće i povrće se suši najčešće sa

zrakom.

2.3.2. Priprema voća za tržište

Priprema svježeg voća za tržište obavlja se određenim operacijama kao što su:

pranje, klasiranje i sortiranje, pakiranje i deklariranje. Kada je u pitanju svježe voće

namijenjeno za čuvanje u hladnjačama onda ono treba zadovoljiti minimalne uvjete

kvalitete kao i svježe ubrano voće koje je namijenjeno za promptnu isporuku na tržište.

11

Sortiranje je proces razdvajanja istovrsnih materijala sa svrhom uklanjanja

nestandardnih veličina. Sortiranje po kvaliteti se bazira na različitosti sorti, dimenzija,

mase, organoleptičkih značajki (boja, tvrdoća).

Sortiranje i pripremanje voća i povrća za tržište može se obavljati za vrijeme berbe

ili nakon berbe. Sortiranje se vrši prema krupnoći plodova, po težini, prema kvaliteti i

organoleptičkim karakteristikama. Prilikom sortiranja treba odstraniti oštećene, nezrele,

trule plodove ili dijelove biljke koji nisu za ljudsku prehranu. Istovremeno treba odstraniti i

stane primjese, granje, lišće, korijenje, zemlju, nečistoće i slično.

Sortiranje se može vršiti ručno ili strojno. Kod veće proizvodnje koriste se

automatizirani sistemi. prepoznavanje kvaliteta prilikom sortiranja bazira se na senzorskim

elementima (fotoćelije, ultrazvučni i drugi senzori), a često se koristi i u kombinaciji sa

hidrosortiranjem. Ručno sortiranje voća provodi se u cilju eliminacije plodova koji su stari

ili su se počeli kvariti.

 Kod nekog voća potrebno je izvršiti sortiranje po klasama ovisno o zrelosti ili

dozrelosti (prema boji ili čvrstoći ploda). Mehaničko-automatsko sortiranje, koje se vrši na

bazi boje, topljive tvari, vlage ili udjela masti se sve više uvodi upraksu izamjenjuje ručno

sortiranje. Sortiranje se može obaviti ručno pomoću metalnih prstenova, pomoću lamela sa

otvorima, međutim danas, kada su u pitanju veći kapaciteti, na primjer 10 t/h radi se

strojno.

12

Shema 1. Dijagram toka pripreme voća za transport

Izvor: http://www.tehnologijahrane.com/wp-content/uploads/2010/11/

13

2.3.3. Pakiranje i označavanje

Odabir ambalažnog materijala za pakiranje voća vrlo je kompleksan budući da treba

uzeti u obzir vrstu proizvoda, njegovu održivost i okolne uvjete. Voće se pakira i stavlja u

promet samo u ambalaži koja je za pojedine vrste, sorte i klase propisana odgovarajućim

pravilnikom, da bi se osigurala kakvoća i zdravstvena ispravnost od berbe do potrošnje.

Smrznuto voće i povrće potrebno je zaštititi od gubitka vlage, utjecaja kisika i svijetlosti.

Naime, voće nakon berbe nastavlja proces respiracije, odnosno troši kisik a otpušta CO2,

vodu i energiju. Smanjenjem količine kisika usporava se proizvodnja energije i proces

dozrijevanja proizvoda.

Ambalaža predstavlja neoblikovani materijal kojim se omotava roba ili predmet

unutar kojeg se smješta da bi se roba zaštitila i sigurno transportirala te da bi se njome lako

i bez opasnosti moglo rukovati.
1

Ambalaža u koju se pakira voće i u kojoj ulazi u hladnjaču su:

- ravne palete,

- box palete,

- sanduci,

- kartonske kutije.

Paleta je suvremeno transportno i skladišno sredstvo, često i skladišna i transportna

ambalaža izrađena od različitih materijala, a omogućava oblikovanje optimalne jedinice

tereta. Paletizacija robe je skup organizacijski povezanih sredstava za rad i tehnoloških

postupaka za automatizirano rukovanje i transport okrupnjenim jedinicama tereta od

sirovinske baze do potrošača.

 Paletizaciju bi pak trebalo promatrati kao proces primjene paleta u internom

transportu unutar skladišta do prijevoza robe. Učinci primjene tog procesa su višestruki,

prije svega ekonomski i tehnološki, a pritom zaštitni, sigurnosni i ostali.

Palete se dijele s obzirom na:

- oblik palete,

- dimenziju,

- namjenu,

- vrstu materijala od kojeg su izrađene,

- konstrukcije.

1
 Dundović,Č.,Hess,S.:Unutarnji transport i skladištenje,Pomorski fakultet u Rijeci,Rijeka,2007.

14

Palete s obzirom na vrstu materijala od kojeg se izrađuju najčešće su:

- drvene,

- metalne,

- plastične.

Pored paleta kao ambalaža se koriste plastični paletni sanduci ili box palete koje su

namijenjene manipulaciji, skladištenju i transportu u industriji. Njihova kompatibilnost s

dimenzijama EURO paleta, visoka nosivost i trajnost svrstavaju ih među neophodnu

opremu u procesima, gdje je organizacija i dobra iskoristivost proizvodnih prostora

potrebna.

Slika 2. Drvena Euro paleta za prijenos komadnog tereta

Izvor: http://www.prometna –zona.com/skladišna/euro paleta.jpg

Sanduci su namijenjeni skladištenju i transportu manjih količina. Njihov dizajn treba

biti prilagođen intezivnoj industrijskoj upotrebi, mogućnosti međusobnog slaganja u

visinu, učinkovitog obilježavanja i jednostavnog održavanja higijene.

Kartonske kutije mogu biti napravljene od jednostrukog debelog kartona,

jednostrukog obloženog valovitog kartona. Na kutiji se obično nalazi oznaka tvornice koja

ih proizvodi, uz tehničke podatke o kvaliteti, odnosno pritisak pri kojem se kutija lomi,

najveća dopuštena težina i dužina kutije. Uz to mogu postojati oznake (V1, V2, V3 i VUS).

Ako je uz tu oznaku slovo „S“ (Solid Fibre) znači da je kutija napravljena od jednostrukog

debelog kartona,a ako je slovo „C“, znači da je napravljena od obloženog valovitog

kartona (Corrugated Bord). pri opisu kutije treba navesti da li je kutija nova ili polovna,

dimenzije i težinu i dopuštene granice pritiska.
2

2
 Dr.sc.Duško Vranić,Mr.sc.Renato Ivče:Tereti u pomorskom prometu,Rijeka,2006.

http://www.prometna/

15

Tablica 1. Podaci o skladišnoj ambalaži

Redni

broj

 Palete Dužina Širina Debljina/visina

1. Palete 120cm 80cm 14,5cm

2. Box palete 120cm 80cm 100cm

Izvor: http://www.tehnologijahrane.com/tehnologija voća/branje-i-priprema-voća-i-povrća-za-

skladištenje-pakiranje i označavanje voća i povrća

Ako za pojedine vrste voća nije drugačije propisano, svako pojedinačno pakovanje,

mora imati deklaraciju koja sadrži podatke o:

- nazivu proizvoda, odnosno sorti;

- nazivu i sjedištu proizvođača, odnosno uvoznika;

- godini proizvodnje (pakiranja);

- roku upotrebe i godini berbe;

- klasi i kategoriji kvalitete;

- kalibru proizvoda, ako je to propisano.

http://www.tehnologijahrane.com/tehnologija

16

3. BRODOVI ZA PRIJEVOZ KONDICIONIRANOG TERETA

Zbog svojih prirodnih svojstava rashlađeni se tereti trebaju prevoziti pri određenoj

temperaturi ili u specijalnim brodovima hladnjačama ili drugim teretnim brodovima koji

imaju skladišta u kojima se teret može hladiti.

Brodovima-hladnjačama prevozi se pokvarljiva roba kao što je meso, riba, voće

i povrće. Roba se u njima slaže u posebno izgrañena skladišta gdje se prema vrsti

tereta regulira i održava odgovarajuća temperatura. Skladišta su obložena izolacijskim

materijalom, dok su cijevi rashladnog uređaja postavljene na strop i stjenke skladišta.

Skladišta imaju uređaje za jaku ventilaciju. Uređaji za hlađenje rade s pomoću freona,

amonijaka, ugljične kiseline, a rjeđe pomoću vodene pare. Suvremeni brodovi -

hladnjače najčešće imaju uređaj koji radi pomoću freona, a u uređaj za hlađenje

uključen je i motorni kompresor. Na brodovima za prijevoz banana skladišta imaju i uređaj

za grijanje, koji se uključuje kad brod plovi područjima gdje je temperatura niža od + 12

°C. Skladišta na brodovima za prijevoz mesa i ribe imaju uređaje za duboko hlađenje i

održavaju temperaturu na približno – 40 °C.

U prijevozu brzopokvarljive robe uspostavlja se tzv.rashladni lanac,što predstavlja

održavanje istog temperaturnog režima tijekom cijelog prijevoznog procesa. Brodovi –

hladnjače (frigo brodovi) su visoko specijalizirani brodovi u kojima se prevozi

lakopokvarljiva roba kao što je meso, riba, voće i povrće. Njihova zadaća je da

brzopokvarljivu robu prevezu u ispravnom stanju od luke ukrcaja do luke iskrcaja, zbog

čega imaju posebne tehničke uređaje za hlađenje i zamrzavanje.

Roba se u njima slaže u posebno izgrađena skladišta gdje se prema vrsti tereta

regulira i održava odgovarajuća temperatura. Takvi brodovi u svom trupu imaju veći broj

rashladnih skladišta. Skladišta su obložena izolacijskim materijalom, dok su cijevi

rashladnog uređaja postavljene na strop i stjenke skladišta. Skladišta imaju uređaje za jaku

ventilaciju. Uređaji za hlađenje rade s pomoću freona, amonijaka, ugljične kiseline, a rjeđe

pomoću vodene pare. Suvremeni brodovi – hladnjače najčešće imaju uređaj koji radi

pomoću freona, a u uređaj za hlađenje uključen je i motorni kompresor. Na brodovima za

prijevoz banana skladišta imaju i uređaj za grijanje, koji se uključuje kada brod plovi

područjima gdje je temperatura niža od +12°C. Skladišta na brodovima za prijevoz mesa i

ribe imaju uređaje za duboko hlađenje i održavaju temperaturu na približno -40°C.

17

Dvije su vrste rashlađenih tereta:

1. Tereti koji se prevoze u zaleđenom (smrznutom) stanju

2. Tereti koje treba hladiti kako bi ostali svježi

Prvoj vrsti rashlađenih tereta uglavnom pripadaju razne vrste mesa i ribe, a u drugoj

voće i povrće.

Razvitkom kontejnerizacije taj prijevoz sve više preuzimaju kontejnerski brodovi

koji prevoze te proizvode u kontejnerima – hladnjačama. Kvaliteta roba, kao i mogućnost

očuvanja robe u rashladnim kontejnerima je zavidna zahvaljujući prvenstveno vrlo

preciznoj kontroli i podešavanju temperature, vlažnosti i atmosferi tijekom prijevoza.

Uvođenjem mikroračunalne tehnike u rashladne jedinice pojavljuje se mogućnost

slanja informacija o stanju tereta i režimu rada rashladne jedinice na određeno kontrolno

mjesto ili zapovjednički most. Sustav podatke iščitane sa senzora posprema u memoriju

rashladne jedinice putem priključnog kabla za napajanje dostavlja u centralnu jedinicu,

vrlo često u osobno računalo. Koristeći brodsko satelitski komunikacijski sustav podaci iz

brodskog računalnog sustava tereta se automatski dostavljaju na server i postaju dostupni

putem Internet mreže svim zainteresiranim stranama u procesu transporta određenog

rashladnog kontejnera. Podaci o točnoj poziciji rashladnog kontejnera upisuju se u plan

kontejnera (eng.Bay
3
 plan).

Primjenom odgovarajućih ISO standarda i protokola moguće je izvoditi nadzor

tijekom cijelokupnog integralnog transporta određenog rashladnog kontejnera. Tijekom

pomorsko plovidbenog putovanja rashladni kontejner biva izložen raznim čimbenicima

koji mogu utjecati na funkcioniranje rashladne jedinice, stoga je potrebno takve kontejnere

opremiti odgovarajućim sustavom koji omogućava dislocirani nadzor neelektričnih

veličina unutar rashladnog kontejnera.

3.1. Priprema skladišta za smještaj tereta

Slaganje tereta na brodu podrazumijeva krcanje i smještaj tereta u brodsko skladište

ili na palubu, njegovo podlaganje, oblaganje i učvršćivanje. Pravilnim i stručnim

ukrcavanjem i iskrcavanjem tereta izbjegavaju se oštećenja tereta. Za pravilno slaganje

tereta odgovoran je zapovjednik broda, međutim svi časnici palube moraju poznavati

osnovna pravila krcanja i slaganja tereta na brodu. Prije početka ukrcaja i slaganja tereta

3
 Bay podrazumjeva prostor u uzdužnom smislu broda namijenjen slaganju jednog 20-stopnog,odnosno40-

stopnog kontejnera

18

potrebno je obaviti pripremne radove, u prvom redu pripremu teretnih postrojenja broda

kako bi se teret mogao brzo i neometano primiti i pravilno složiti.

Sva skladišta prije početka ukrcaja tereta treba pomesti te odstraniti ostatke

prijašnjeg tereta. Ako su skladišta prljava treba ih dobro oprati, osušiti i prozračiti.

Skladišta treba prati slatkom vodom, jer ostaci soli, nakon pranja morskom vodom stvaraju

vlagu na stijenkama skladišta. Da bi se skladišta potpuno osušila nakon pranja, potrebno je

toplo vrijeme i dobra ventilacija, potrebno je približno 12 – 24 sata prije početka uporabe.

Kada se skladište čisti i priprema za krcanje novog tereta, treba sve prethodno

upotrebljavane potklade, obloge i podloge dobro pregledati i ispitati te istrošene i dotrajale

ukloniti. Također pažljivo treba pregledati ugrađene podnice i bočne drvene letve te

istrošene ili oštećene promijeniti.
4

3.2. Rashlađivanje spremnika

Kada će se započeti s rashlađivanjem brodskog prostora ovisi o temperaturi koja

treba biti postignuta za pojedini teret, kojim sustavom hlađenja je brod opremljen te u

kojem se stanju on trenutno nalazi. Hlađenje brodskog prostora za smrznuti teret poželjno

je da počne prije nego što se krene ukrcavati teret. ako je moguće treba izbjegavati

ukrcavanje ranije hlađenih i nehlađenih tereta u zajednički odjeljak. Prijevoznik zahtijeva

da rashlađivanje odjeljka započne 4-12 sati prije početka ukrcavanja što se posebno odnosi

na prijevoz banana.

Uređaji za hlađenje na suvremenim brodovima uređeni su tako da se skladišta u

kojima je teret smješten hlade isključivo pomoću ohlađenog zraka. Postoji direktni i

indirektni sustav hlađenja, a u oba slučaja primarni medij hlađenja je freon 22 (CH CI F2).

Pri direktnom sustavu hlađenja freon ekspandira u tzv. isparivaču, gdje se hladi zrak koji

ventilatori tlače u skladištu. Međutim, pri indirektnom sustavu hlađenja, isparivač hladi

otopinu kuhinjske soli, koju posebne pupme tlače do tzv. baterija raspoređenih u pojedina

skladišta, koja onda hlade zrak, a ventilatori tako ohlađeni zrak tlače u skladište.

Na suvremenim brodovima hladnjačama najčešće postoji indirektni sustav hlađenja s

baterijama. Kuhinjska sol ili salamura je pogodna zbog vrlo niskog ledišta, koje pri

određenoj gustoći može biti niže od -50°C. osim toga neotrovna je, nije opasna za brodski

teret,a kad joj se dodaju posebne antikorozivne kemikalije, ne nagriza cijevi kroz koje

protječe. posebne sisaljke tlače hladnu salamuru do tzv. baterija. Za svako brodsko

4
 Dr.sc.Duško Vranić,Mr.sc.Renato Ivče: Tereti u pomorskom prometu, Rijeka,2006.

19

skladište predviđene su po dvije baterije, od kojih je jedna uvijek u rezervi. Preko baterije

koju hladi salamura struji zrak tjeran snažnim ventilatorima. Tako ohlađeni zrak odlazi u

brodsko skladište gdje ujedno hladi i provjetrava teret.

Ovo je inače najsuvremeniji, ali ujedno i najskuplji sustav hlađenja na brodovima.

Njegove su prednosti u tome što je primarni uređaj za hlađenje na jednom mjestu, postiže

se velika stabilnost temperature, salamura ne može doći u dodir s teretom, a rashlađivanje

se može obaviti u svako doba, jer svako skladište ima dvije baterije za hlađenje. Ako je

neki teret potrebno posebno zagrijavati, kao na primjer banane, to se postiže cirkulacijom

tople salamure kroz bateriju koja dolazi iz posebnog tanka.

Suvremeni linijski brodovi imaju obično jedno ili najviše dva skladišta za hlađeni

teret. Oni se najčešće koriste sustavom direktnog hlađenja. Svako skladište za hlađeni teret

ima dvije baterije s isparivačima, tako da je rashlađivanje moguće u svako doba.

Kad se primjenjuju ova dva sustava hlađenja, skladište se ne smije hladiti za vrijeme

ukrcavanja ili iskrcavanja tereta, jer bi ljudski organizam teško mogao podnijeti tako

snažan hladan propuh.

3.3. Plan smještaja tereta

Teret na brodu smješta se u brodska skladišta, međupalubni prostor i gornju palubu.

Prije početka ukrcaja tereta potrebno je napraviti plan smještaja tereta. Plan tereta je

grafički prikaz smještaja tereta na brodu, iz njega se može vidjeti kako je teret raspoređen

po pojedinim skladištima i za koju se odredišnu luku prevoze pojedini tereti.

Plan tereta smatra se službenim dokumentom, a glavna svrha mu je:

1. Što racionalnije korištenje brodskog prostora s obzirom na vrstu, masu i obujam

tereta,

2. slaganje tereta na takav način da se može u odredišnim lukama iskrcati brzo, bez

smetnji i poteškoća,

3. slaganje tereta na takav način da se izbjegnu sve vrste oštećenja na teretu u toku

plovidbe,

4. osiguranje povoljne stabilnosti broda za cijelo vrijeme plovidbe,

5. da se na temelju sastavljenog plana tereta može obaviti račun stabilnosti tereta,

proračun trima i svih ostalih podataka koji su važni za sigurnost broda.

20

Prilikom dolaska broda u luku ukrcaja, brod će dobiti pismenu obavijest o količini i

vrsti tereta koji je predviđen za ukrcavanje. U popisu tereta naznačene su količine i vrste

tereta te faktor slaganja kako bi se lakše odredilo koliko brodskog prostora treba

predvidjeti za svaki teret. Na temelju danih podataka napravi se preliminarni plan tereta.

preliminarni plan je privremeni plan, ali nužan za dobru suradnju između broda, lučkih

radnika i krcatelja tereta.

Prije odlaska broda mora se izraditi završni plan tereta. Završni ili konačni plan

tereta obuhvaća cjelokupni raspored tereta složenog na brodu. Izrađuje se na crtežu na

kojem je prikazan uzdužni presjek za donja skladišta, odnosno horizontalni presjek sa

označenim otvorima za grotla za sva međupalublja. Na zaglavlju plana treba biti

naznačeno ime broda, broj putovanja i datum isplovljavanja iz luke.

Brodovi koji plove na linijama za prijevoz banana, citrusnog voća i smrznutih tereta,

prilikom dolaska u luku dobivaju preliminarni plan smještaja tereta. Ukoliko brod mora

napraviti vlastiti plan smještaja tereta, od velike je važnosti da se uzme u obzir

kompatibilnost tereta, temperatura na kojoj se teret prevozi i operacije iskrcavanja tereta u

pojedinim lukama. Potrebno je napomenuti kako je Zapovjednik broda uvijek odgovoran

za operacije ukrcaja, iskrcaja kao i za operacije smještanja i osiguravanja tereta.

Kutije u kojima se prevoze banane mogu se oštetiti zbog prevelike vlage u skladištu.

Valjanje i posrtanje broda na otvorenome moru može uzrokovat pomicanje paleta i kutija

zbog čega može doći do oštećenja na ostalim paletama i kutijama te narušavanju stabilnosti

tereta u skladištu.
5

5
 Dr.sc.Duško Vranić,Mr.sc.Renato Ivče:Tereti u pomorskom prometu,Rijeka,2006.

21

Shema 2. Plan smještaja hlađenog tereta u brodsko skladište

Izvor: http://www.generalcargoship.com/refrigerated-ship-cross-section.jpg

http://www.generalcargoship.com/refrigerated-ship-cross-section.jpg

22

4. TERMINAL ZA KONDICIONIRANE TERETE U LUCI RIJEKA

Za prihvat i skladištenje brzopokvarljivih prehrambenih proizvoda u lukama se

izgrađuju posebna lučka skladišta-lučke hladnjače, najčešće prizemne konstrukcije.

Terminal za generalni i kondicionirani teret smješten je na području stare lučke

jezgre, te na području novoizgrađenih pozadinskih skladišta na Škrljevu, koji s tim

terminalom čini jedinstvenu cjelinu.

 Terminal raspolaže s 11 vezova, opremljen je s 42 dizalice kapaciteta 2-32 tona, a

može prihvatiti brodove do 30.000 DWT. Odgovarajuća skladišna opremljenost,

autodizalice kapaciteta od 6-100 tona, veliki broj viličara, kamiona, traktora, prikolica kao

i specijalizirano osoblje, omogućen neprekidan rad na terminalu uz obavljanje više

operacija istovremeno. terminal za kondicionirane terete u Luci Rijeka specijaliziran je za

prihvat i čuvanje južnog voća u rashladnim komorama. Najčešće se skladište banane,

naranče i limuni.

Tablica 2. Osnovne karakteristike terminala za kondicionirane terete u Luci Rijeka

Dubina mora 10m

Godišnji kapacitet 100.000t

Ukupna površina 8.000m²

Izvor:http://www.lukarijeka.hr/hr/terminali/terminal-za-kondicionirane terete/default.aspx

U prijevozu hlađenih tereta morem najviše je zastupljen prijevoz banana te se one

kod nas ubrajaju u najcjenjenije uvozno južno voće. To su tropske biljke karakterističnih

plodova, bogatih ugljikohidratima i bjelančevinama, veoma cijenjena okusa, mirisa i široke

upotrebne vrijednosti u svakodnevnoj prehrani. Pri uvozu banana plodovi moraju biti

potpuno razvijeni i svijetlozelene boje te se moraju krcati neposredno nakon branja. Za

razliku od drugog voća, banane tijekom putovanja zahtijevaju stalnu pozornost. Na brod se

slažu u grozdovima onako kako su odrezane sa stabljike ili u kartonske kutije koje moraju

biti dovoljno izdržljive da se proizvod zaštiti u toku transporta i skladištenja.

http://www.lukarijeka.hr/hr/terminali/terminal

23

4.1. Prihvat brodova za prijevoz južnog voća

Prilikom dolaska broda u luku vrši se primopredaja tereta, odnosno vozar predaje

teret skladištaru koji ga preuzima na čuvanje do otpreme. Preuzimanje i predaja tereta

predstavlja jedinstven proces, a obuhvaća fizičku predaju i preuzimanje tereta, utvrđivanje

identiteta robe, količine i njenog stanja, te predaju isprava o teretu.

Slika 3. Prekrcaj tereta s broda

Izvor: http://www.asafashar.com/08-Quetzal.jpg

4.2. Prijevozno prekrcajna sredstva

Dizalica je svaki uređaj koji služi za horizontalno i vertikalno dizanje i spuštanje, kao

i za horizontalno prenošenje tereta, bilo da izvodi sve tri operacije ili samo pojedine, bez

obzira na vrstu pogona i bez obzira na pokretljivost dizalice. U smislu Pravilnika o općim

mjerama i normativima zaštite pri radu s dizalicama, dizalicom se smatra pokretni i

http://www.asafashar.com/08-Quetzal.jpg

24

nepokretni uređaj na ručni ili motorni pogon, namijenjen dizanju i spuštanju slobodno

visećeg tereta sa ili bez njegova prenošenja, koji radi pomoću čeličnog užeta ili lanca, a

podešen je za rad s kukom, grabilicom ili drugim zahvatnim sredstvom.

Lučke dizalice obuhvaćaju veliki broj raznovrsnih konstrukcijskih dizalica koje se

upotrebljavaju u lukama i pristaništima za iskrcaj i ukrcaj brodova i kopnenih prijevoznih

sredstava te prijenos i premještanje tereta u skladišnom prostoru luke.

Traktori (tegljači) upotrebljavaju se u unutarnjem transportu luka i industrijskih

pogona za vuču različitih izvedbi prikolica i poluprikolica, u uvjetima kada je komadnu

robu i veće jedinične terete potrebno prevesti na veću udaljenost.

U lukama i industrijskim pogonima za razvoz razne robe od skladišta do

transportnog sredstva upotrebljavaju se različite izvedbe običnih prikolica. One su

jednostavne konstrukcije s obično 8 kotača, nosivosti 50 do 100 kN, dimenzija platforme

5x3 m. Za vuču ovih prikolica obično se upotrebljava traktor snage 22 do 36 kW.

Viličari su specijalna transportno-manipulativna sredstva sa ugrađenom vilicom te su

kao takva najzastupljenija, najkorisnija i najpraktičnija sredstva unutarnjeg transporta.

Viličari su transportni radni strojevi za istovar, prijevoz, skladištenje i utovar raznog

tereta.Osnovna svojstva viličara su:

a) dizanje tereta,

b) transport tereta s jednog na drugo mjesto,

c) slaganje tereta,

d) nije vezan za određeno mjesto i pravac kretanja.

Viličari su najbolje iskorišteni kada dižu teret do granice vlastite nazivne nosivosti,

voze ga najdalje 50 m i slažu na policu ili sloj. Upotreba viličara danas se najčešće vezuje

za primjenu paleta te prekrcaj i skladištenje paletizirane robe. paleta omogućava slaganje

robe na prikladan i siguran način, čime se oblikuje jedinični teret pogodan za rad s

viličarima i dizalicama.

Brojne su prednosti upotrebe viličara počevši od smanjenja udjela fizičkog rada,

bržih prekrcajnih i skladišnih operacija, uštede radnog vremena, boljeg slaganja robe (što

povećava koeficijent iskoristivosti skladišta), do veće sigurnosti i produktivnosti rada i

manjeg oštećenja robe.

Manipulacija u skladištu se vrši na paletama koje se mogu slagati po tri u visinu, sa

odgovarajućim paletnim nastavcima te sa elektro viličarim sa robom složenom na paleti.

25

Vanjski transport obavlja se kamionima hladnjačama. Takva vrsta kamiona

namijenjena je prijevozu lakopokvarljive robe na određenim temperaturama.

4.3. Skladišta za smještaj i čuvanje tereta

Hladnjače i kondicionirana skladišta su skladišni objekti zatvorenog tipa koji

omogućuju u skladišnom prostoru održavanje određenog klimatskog režima, dugačijeg od

okoline, neophodnog za očuvanje kvalitete pohranjene robe. Imaju veliku ulogu u robnim

tokovima lakopokvarljive robe. Potreba za ovakvom vrstom skladišta u stalnom je porastu

i od velike važnosti i danas ne može postojati luka bez znatnih kapaciteta ove vrste.

Lučke hladnjače su u pravilu dio općeg transportnog lanca. Kod pokvarljivih roba

mora obavezno postojati kontinuirani transportni lanac od mjesta proizvodnje do mjesta

potrošnje. Roba mora cijelo vrijeme biti u hlađenom prostoru bez obzira da li se nalazi u

skladištu ili transportnom sredstvu. Hlađenje se u transportnim sredstvima podešava za

svaki slučaj zasebno.

Za kvalitetu pokvarljive robe bitno je da rashladni uvjeti pružaju optimalnu klimu i

da ona ni na koji način ne bude poremećena. Zbog toga se lučke hladnjače postavljaju na

samu operativnu obalu, da udaljenost između broda i hladnjače bude minimalna to jest

obično 10-15 metara i da se međuprijevoz izvrši bez zastoja u najkraće moguće vrijeme.

Na taj način se postiže smanjenje utjecaja vanjskih faktora pri manipulaciji teretom.

Kondicionirana ili klimatizirana skladišta su relativno jednostavne konstrukcije a

služe za kratkotrajno čuvanje lakopokvarljivih tereta, u glavnom kroz dva do tri tjedna, što

je moguće bez upotrebe osobito niskih temperatura. Obično su prizemne izvedbe, a glavno

sredstvo čuvanja je intezivna ventilacija ponekad uz blago sniženje ili povećanje

temperature zraka sa reguliranjem njegove vlažnosti. Takva skladišta imaju važnu ulogu u

robnim tokovima voća i povrća.

Kondicionirana skladišta ne trebaju određene postupke zamrzavanja kod dolaska niti

odmrzavanja kod dolaska, kao što je to slučaj kod hladnjača. Ipak često imaju znatan dio

svog prostora određen kao manipulativni dio za sortiranje, čišćenje ili bacanje robe u

dolasku i odlasku. Taj prostor obično ima iste uvjete atmosfere kao i skladišni prostor.

26

Slika 4. Skladište za smještaj i čuvanje banana u Luci Rijeka

Izvor: http://www.lukarijeka.hr/Data/Galerija/41-201004191146-18603.jpg

Hladnjača u Luci Rijeka predviđena je kao tzv. tranzitna hladnjača, što znači da

može primiti veće količine robe na kratak rok skladištenja, sa velikim prometom godišnje

te njezin položaj na gatu idealno odgovara takvim zahtjevima. Hladnjača se sastoji od dvije

komore za prihvat voća pogotovo južnog voća, najvećim dijelom banane, te dviju manjih

komora za prihvat smrznutog pakovanog mesa.
6

Temperatura dviju velikih komora za prihvat voća može se regulirati u komorama

prema tehnološkom zahtjevu od +0°C do +14°C ovisno o vrsti momentalno skladištene

robe. Roba se prima i skladišti na lučkim paletama dimenzija 1800 x 1200 mm i sa

paletnim nastavkom može se slagati po tri palete u visinu.

Na bazi banana i slaganja u tri palete po visini, maksimalni kapacitet skladištenja

iznosi:

- za komoru broj 1. ukupno 798 paleta po 1000 kg = 798 tona,

- za komoru broj 2. ukupno 1597 paleta po 1000 kg = 1597 tona,

- ukupni kapacitet komora na blagim temperaturama iznosi 2395 tona.

6
 Dipl.ing.arh.Davorin Petrović:“Luka“Rijeka,skladište broj 9-glavni projekt rekonstrukcije i

 sanacije,Zagreb,prosinac1992.

http://www.lukarijeka.hr/Data/Galerija/41-201004191146-18603.jpg

27

Komore imaju hladnjake zraka hlađene posredstvom rashladne smjese etilen-glikol

plus voda sa prolaznom temperaturom smjese -5°C i sekundarnom regulacijom cirkulacije,

kako bi se postigla željena razlika temperature između rashladne smjese i odabrane

temperature u komorama, a da se pritom zadrži maksimalna relativna vlaga. Ukoliko to

nije postignuto u odabranoj vrijednosti, vrši se automatsko dovlaživanje zraka posebnim

sistemom.Ovakve komore imaju mogućnost i promjene zraka ubacivanjem svježeg zraka u

komore i to s obzirom na potrebnu temperaturu zraka u komorama i temperature vanjskog

zraka, ovaj se grije ili hladi preko izmjenjivača u prostoru. Prema tome komore su

univerzalne i mogu regulirati temperaturu od +0°C do +14°C, relativnu vlažnost od 70%

do 95%, i obnovu zraka do četiri izmjene na dan, a prema potrebi i više. Ovi parametri

zadovoljavaju uvjetima skladištenja velikog broja voća i povrća, pa se komore mogu

smatrati univerzalnima.

Vrata su opskrbljena i plastičnim rezancima zbog neželjene infiltracije zraka

prilikom manipulacije većom količinom robe čime se znatno smanjuju toplinski gubici

zbog infiltracije svježeg zraka u komore.

28

5. AUTOMATIZACIJA I MODERNIZACIJA SKLADIŠTA ZA HLAĐENE

TERETE

Skladištenje je planirana aktivnost kojom se materijal
7
 dovodi u stanje mirovanja

odnosno to je fizički proces rukovanja i čuvanja materijala. Skladište je uređen i opremljen

prostor za privremeno i sigurno odlaganje, čuvanje, pripremu i izdavanje materijala.

 Da bi izbjegli probleme koji će gutati veliki dio resursa, kako logističkih tako i

ostalih potrebno je dobro poznavati procese u skladištu , mogućnosti i isplativost ulaganja

u automatizaciju. Cilj je isporuke da se kupci opskrbe standardnim proizvodima sa

skladišta na nekoj zadovoljavajućoj razini usluge. U želji da se dostigne takva razina

usluge zalihe se moraju akumulirati unaprijed, prije stvarne potražnje. Zalihe će se tada

koristiti da se zadovolje potrebe u uvjetima nesigurnosti potražnje i koliko je moguće, da

se usklade zahtjevi koji se postavljaju na kapacitete.

Svako skladištenje robe nažalost u praksi se tako pokazalo povećava troškove, i

utječe na visinu prodajne cijene. Najekonomičnije bi bilo kad bi se moglo izbjeći

skladištenje robe, ali to u mnogim slučajevima nije moguće, pa se skladištenje nameće kao

neophodnost.

5.1. Minimizacija transportnih putova

Bez transportnih i prometnih usluga ne bi bilo trgovine, turizma, ugostiteljstva i

brojnih logističkih aktivnosti u tercijarnome sektoru. Transport je specijalizirana

gospodarska djelatnost koja se bavi transportom,prijevozom,premještanjem

prijenosom,prevoženjem predmeta s jednog mjesta na drugo.
8
 Transportne i prometne

usluge imaju posebnu važnost jer one omogućuju funkcioniranje tog sustava. Transportno

poslovanje obuhvaća sve poslove vezane za dopremu,prenošenje i otpremu robe pa je

karakteristično da se u području opskrbe robom udio kratkoročnih nabava stalno povećava

kao posljedica trendova opadanja stvaranja velikih zaliha robe, zbog velikih troškova

vezivanja kapitala kod skladištenja robe. Prijevoz i transport su sinonimi. Izraz transport

ima međunarodno značenje i nastao je od latinske riječi transportare koja znaći prenositi,i

novonastale riječi transportus koja znači prijevoz,prevoženje,prenošenje i sadržajno je širi

od pojma prijevoza.
9

7
 Pojam materijal podrazumijeva sirovine, poluproizvode, gotove proizvode i slično

8
 Dundović, Č. Hess, S., Unutarnji transport i skladištenje, Pomorski fakultet u Rijeci, Rijeka,

 2007.
9
 B. Klaić, Natuknica tehnologija,Riječnik stranih riječi, Nakladni zavod Matice hrvatske

29

U uvjetima stagnacije ukupnih količina,broj pošiljaka se povećava i pod utjecajem

minmizacije područje logistike predstavlja jedno od najznačajnijih područja za

racionalizaciju poslovanja tvrtki. Funkcija logistike je da stavi na raspolaganje pravu

količinu pravih objekata na pravo mjesto, u pravo vrijeme,uz pravu kvalitetu i uz prave

troškove.

Racionalizacija nabave, skladištenja i distribucije predstavlja u prvom redu, zadatak

makrologističkih organizacija. Robni terminali igraju značajniju ulogu u funkcionalnom

strukturiranju logistike. Terminali se nalaze negdje na putu između pošiljatelja i primatelja

robe. Sve vrste transformacija robnih tokova mogu se odvijati u terminalima,a posebno je

značajna funkcija transformacije i povezivanja transportnih tokova.Prevozeći (prenoseći)

robu (teret),i ljude i energiju s jednog mjesta na drugo,prijevoz organizirano svladava

prostorne i vremenske udaljenosti.

Prema potrebama transporta i prekrcaja sva roba može se svesti na tri osnovne vrste

a to su generalni,rasuti i tekući teret.
10

 Zbog toga su prijevoz i komunikacije usko

povezani,potiču i omogućuju procese kojima svijet sve više postaje jedan grad-univerzalni

grad ili ekumenopolis.
11

 Sve pojave , procesi i karakteristike koje su prisutne u prostoru i

istovremeno utječu na odvijanje prometa i važnost pomorskog transporta ubrajaju se u

skupinu geoprometnih čimbenika
12

,kojima je osnovno obilježje promjenjivost u prostoru i

vremenu. Svaki svjetski politički ili ekonomski događaj brzo se osjeti i reflektira na

promjene u svjetskom pomorstvu. Kvalitativna i kvantitativna obilježja pomorskog

prometa u neposrednoj su vezi sa stupnjem gospodarske razvijenosti pojedinih zemalja i

regija.

 Prijevoz banana morem prevozi se brodovima hladnjačama, koji danas gube bitku

nad prijevozom hlađenih tereta u kontejnerima. Rashlađeni brodski tereti sve manje se

prevoze klasičnim brodovima, očekuje se da će se do 2014. gotovo tri četvrtine, tj. 74%

rashlađenog tereta prevoziti u kontejnerima. Poznato je da se rashlađeni brodski tereti sve

više prevoze u kontejnerima, a manje klasičnim brodovima za prijevoz rashlađenih tereta,

tj. “reefer” brodovima kako ih se naziva u engleskoj terminologiji. No taj postotak u korist

kontejnera raste tako da se do 2014. očekuje da će gotovo tri četvrtine, tj. 74%rashlađenog

tereta prevoziti u kontejnerima. Zbog toga vozarine za klasične brodove za prijevoz

rashlađenog tereta nisu na zadovoljavajućoj razini.Kontejnerski brodari se nemaju razloga

10

 J. Kirinčić, Luke i terminali, Školska knjiga, Zagreb,1991,str.4
11

 Jelinović,1996,str.16
12

 čimbenika-faktora

30

veseliti što preuzimaju rashlađene terete specijaliziranim brodovima za prijevoz

rashlađenih tereta jer će prekomjerna narudžba kontejnera izazvati pad vozarina.

U strahu za budućnost mnogi brodari nisu spremni naručiti brod u čija bi se skladišta

smjestio rashlađeni teret. Za tu vrstu brodova vozarina je u 2010. pala za 10%. No

rashlađenih tereta za prijevoz ipak ima tako da nije problem u teretu, već u vrsti prijevoza,

tj. u kontejneru opremljenom za skladištenje rashlađenih tereta ili u brodskim skladištima

(hladnjačama).

Bananama se moraju skladištiti na određenoj temperaturi i u specifičnim klimatskim

uvjetima u prostoru u kojem su uskladištene,u suprotnom može doći do truljena i gubitka

tereta. Voće i povrće u pomorskom prijevozu rashlađenih tereta sudjeluje sa 51%, a samo

banane sa 20%. Kapacitet kontejnera iznosi 1,75 milijardi prostornih stopa, a kapacitet

brodova za prijevoz rashlađenog tereta 256 milijuna prostornih stopa što pokazuje

dominaciju kontejnerskog prostora za rashlađene terete nad klasičnim brodovima

hladnjačama.

5.2. Primjena RFID čipova na drvenim paletama

RFID tehnologiju možemo naći u svim područjima života (označavanje životinja,

imovine,proizvoda,itd.). Korištene počinje na visokorazvijenim tržištima, koja mogu

opravdati značajne troškove ulaganja u nove tehnologije. RFID tagovi trenutno

nadopunjavaju tehnologiju crtičnog koda, a uskoro bi ju mogli u potpunosti i zamjeniti.

Kod nas je ta tehnologija još u početnoj fazi.Razvoj RFID tehnologije rezultira sve

jeftinijom proizvodnjom opreme (transpondera
13

 čitača),sve većom memorijom,širim

dometom prijenosa signala i bržim procesiranjem. Uređaji koji se koriste pri

komisioniranju, skladištenju i u vozilima u formi barkod skenera sve se više zamjenjuju

RFID čitačima. Tag uređaj postavlja se na proizvod ili se integrira u sami proizvod, a sve

u svrhu identificiranja i praćenja. Komunikacija između tag uređaja i uređaja za čitanje

obavlja se pomoću radio valova. Tag se sastoji od silikonskog mikročipa(u čiju se

memoriju zapisuju podaci) i antene (koja prima i odašilja radijske valove). Ova dva

elementa su obično zaliveni u kućište otporno na utjecaj okoline. Označavanje RFID

tagovima omogućuje jednostavnije praćenje i rukovanje proizvodima. Postoji niz

prednosti pred crtičnim kodom a jedna od važnijih je podatak da ova tehnologija sadržava

mnogo veću količinu podataka i jednostavnije je očitavanje i izmjena istih.

13

Složenica nastala od engleske riječi transmiter i responder-uređaj koji na transmisiju(transmit)čitača

 odgovara podatkom(respond)

31

U jednoj akademskoj studiji RFID tehnologija smanjuje slučajeve nedostatka zaliha

do 30%(za proizvode koji se prodaju od 0.1 do 15 jedinica dnevno). Ostale benificije

upotrebe RFID-a uključuju smanjenje troškova radne snage, pojednostavljenje poslovnih

procesa i smanjenje pogrešnog prikazanja stanja zaliha.
14

Proizvođači, distributeri, pružitelji logističkih usluga i vladine agencije bez

presedana prihvaćaju RFID tehnologiju za praćenje, osiguranje i upravljanje proizvodima

od same sirovine pa do završnog ciklusa proizvoda. Za primjer prema studiji „AMR

Rescarch“, početnici primjene RFID-a u industriji potrošačkih proizvoda smanjili su

troškove cjelokupnog opskrbnog lanca između 3 i 5 % uz rast prihoda između 2 i 7 %

zbog dodatne „ vidljivosti“ koju je pružila RFID tehnologija.
15

Korištenjem RFID-a bez dodatnog nadzora, dolazi se do ispravnih informacija u

stvarnom vremenu. RFID tehnologija može pomoći u praćenju starosti i puteva

europaleta. Različite udruge poslodavaca u Njemačkoj i na području cijele Europe

razmatraju mogućnosti primjene ove RFID tehnologije na drvenim paletama. Bežični

čipovi prate starost i puteve kojima se kreću drvene palete. Palete su već godinama

pomoćno sredstvo u transportu svih Njemačkih i Europskih tvrtki.Sudionici ovog načina

poslovanja predaju normirane i višestruko upotrebljavane palete svojim kupcima i

poslovnim partnerima.

U logistici je ovaj postupak poznat kao zamjena paleta, veoma je praktičan zbog

same činjenice da se svaki put ne mora iznova investirati u nove palete. Praksa nam

ukazuje na rastući problem zbog različite kvalitete i manjka zamjenjivih paleta. Jedna od

opcija pokazala se tehnologija radijske frekvencije koja funkcionira na bazi elektroničkih

kodova (EPC/RFID). Bežični čipovi (tagovi) prate znači starost i puteve kojima se kreću

palete. Europaleta mora zadovoljavati određene uvjete Europske udruge za palete (EPAL)

koja je definirala uvjete pod kojim neka paleta ne može biti zamjenjiva. Postojeće norme

koje se moraju poštovati dovele su do toga da se pojavljuje sve više falsificiranih paleta.

Sustav čipiranja paleta povezan je sa informacijskim sustavom koji u svakom momentu

može izdati podatak o tome gdje se što nalazi.

 Cilj tog projekta je opskrbiti gospodarstvo dovoljno kvalitetnim zamjenjivim

europaletama i na taj način osigurati kvalitetu ponovne primjene diljem cijelog svijeta. Cilj

14

 Wall Mart (2011), Radio-frequency identification, (pristup: 08.08.2011.), [dostupno na

 http://www.wall-mart.com].
15

 netmec Inc. (2004): „Supply Chain RFID: How It Works and Why It Pays“,(pristup: 10.07.2011.),

 [dostupno na http://www.intermec.com]

32

je da se ima provjera učinkovitosti identifikacije RFID tehnologijom vodeći pri tome

računa na koje će se mjesto staviti transporder kako bi se omogućilo najlakše očitavanje, a

pri tome zadržala najmanja mogućnost njegovog oštećenja.

5.3. Kontrola procesa u komorama sa kontroliranom atmosferom

Hlađenje je najšire i najčešće primjenjivana metoda kratkotrajnog konzerviranja za

razne vrste namirnica. Hlađenje (eng. Chilling, cooling) je postupak konzerviranja

namirnica i metoda koja najminimalnije mijenja svojstva namirnica. Enzimske reakcije kao

i sve kemijske usporavaju se sa snižavanjem temperature. Fermentativne i bakterijske

promjene nisu u potpunosti spriječene, međutim znatno su usporene. Razvoj mikro

organizama usporava ili se zaustavlja na temperaturi oko 0%C, a skoro u potpunosti se

zaustavlja na temperaturi smrzavanja. Temperaturni koeficijent može se predstaviti na

sljedeći način:

Q10 = brzina reak.na odr.temp.+ 10 °C

Brzina reak.na T T=0 °C

Koeficijent Q10 za većinu bioloških sistema iznosi od 1,5 do 2,5, pa kod povećanja

za 10 stupnjeva u odgovarajućem rasponu temperature brzina reakcije nam se

udvostručava, tj. pri smanjenju za 10 stupnjeva dvostruko usporava. Optimum relevantne

vlažnosti zraka u hladnjači ovisi o vrsti namirnica koje skladištimo, temperaturi i sastavu

atmosfere u hladnjači. Kontrola procesnih stanja u hladnjači sa kontroliranom atmosferom

ako se obavlja automatski uključuje mjerno regulacijsku tehniku u sustavu za reguliranje

stanja procesa. Mjerno regulacijska tehnika sastoji se od više regulacijskih krugova

zaduženih za održavanje temperature, sadržaja bioloških plinova, vlažnosti, pritiska, a po

potrebi i drugih stanja. Kod automatske regulacije važno je imati kvalitetna mjerna osjetila

koja su locirana na referentnim mjestima te na takav način daju realnu sliku parametra koji

se mjeri. Od mjernog osjetila, instrumenta za regulaciju i izvršnog organa ovisi brzina

odaziva na promjene određenog procesnog stanja. Zbog toga je od velike važnosti prilikom

gradnje hladnjači sa kontroliranom atmosferom posebnu pažnju posvetiti kvaliteti sustava

za automatsku regulaciju. Svi regulacijski krugovi (za temperaturu, pritisak, koncentraciju

bioloških plinova, vlažnosti i slično) kontroliraju se preko ugrađenog PLC sustava. PLC

sustav integrira se sa kompjuterskom podrškom gdje se stječu uvjeti o pamćenju povijesti

procesnh događaja unutar hladnjače sa kontroliranom atmosferom.

33

Slika 5. Skladište za smještaj i čuvanje banana u Luci Rijeka

Izvor:http://www.lukarijeka.hr/hr/galerija/terminali

 Tako se mogu naknadno očitati parametri procesnih stanja kao što su temperatura,

pritisak, sadržaj kisika, plinova, vlage i slično. Previsoka vlažnost potpomaže razvoju

mikroorganizama koji uzrokuju kvarenje, dok nam promjene temperature i vlažnosti

izazivaju kondenzaciju vlage (tzv. „ znojenje“) na površini namirnica, što isto nije u redu.

Punjenje komora potrebno je obaviti što racionalnije da bi se postigao efekt

pravilnog hlađenja i čuvanja, i ne bi trebao da traje duže od 48 do 96 sati. U suvremenim

hladnjačama organizacija posla zasniva se na sistemu boks paleta, koje nam omogućuju

brže unošenje plodova i veću iskoristivost skladišnog prostora. Postavljanje redova paleta

se vrši u pravcu kretanja (kruženja) zraka, s tim da se obavezno mora voditi računa da se

ostavi dovoljno slobodnog prostora, minimalno 80 cm od plafona i 40-80cm (ovisno o

veličini komore), i sa strane 5-10cm. Ako nepropisno ukrcamo palete izazvat ćemo

formiranje toplije mikroklime u pojedinim djelovima komore, te će nam doći do

zadržavanja oslobođenog etilena, ugljikodioksida i drugih materijala koji isparavaju i

izravno nam utječu na veću pojavu oboljenja tijekom čuvanja.

34

Slika 6. Čuvanje banana na različitim temperaturama u periodu od dva tjedna

Izvor:http//www.tehnologija hrane.com/vp/-content/uploads/2010/12

Tablica 3. Preporučeni uvjeti skladištenja voća

Naziv voća

Temperatura

skladišta

(0°C)

Temperatura

smrzavanja

(0°C)

Osjetljivost

na etilen

Vrijeme

skladištenja

Uvjeti

hlađene

atmosfere

Banana 13-15 -0,8 V 1-4 tjedna
2-5% O2 +

2-5% CO2

Limun 10-13 -1,4 V 1-6 mjeseci
5-10% O2 +

0-10% CO2

Naranča 0-10 -1,6 U 8-12 tjedna
5-10% O2 +

0-5% CO2

Mandarina 4-7 -1,1 U 2-4 tjedna

Kivi 0 -0,9 V 3-5 mjeseci
1-2% O2 +

3-5% CO2

Ananas 7-13 -1.1 N 2-4 tjedna
2-5% O2 +

5-10% CO2

Nektarine -0.5-0 -0.9 U 2-4 tjedna
1-2% O2 +

3-5% CO2

N = niska osjetljivost; U = umjerena osjetljivost; V = visoka osjetljivost

Izvor:http//www.tehnologija hrane.com/vp/-content/uploads/2010/1

http://www.tehnologijahrane.com/wp-content/uploads/2010/12/Izgled-banana-nakon-%C4%8Duvanja-na-razli%C4%8Ditim-temperaturama-.jpg

35

Shema 3. Osnovna shema rashladnog postrojenja

Izvor:http//www.tehnologijahrane.com/vp/-content/uploads/2010/12

Najširu primjenu u industriji hlađenja imaju rashladna postrojenja. Prilikom

dodavanja topline nekom tijelu njegova se temperatura povećava, dok se oduzimanjem

iste tijelo hladi i temperatura se snižava. Rashladna postrojenja rade na principu

termodinamičkog kružnog procesa koji je prikazan u shemi 3. U najednostavnijem

rashladnom postrojenju imamo četri glavna uređaja:

1. Isparivač

2. Kompresor

3. Kondenzator

4. Ekspanzjskii ventil.

Koristimo različite tekućine ili plinove,odnosno za određenu namjenu bira se

tekućina kojoj je temperatura isparavanja na manjem pritisku od atmosferskog i niža od

one koja bi trebala biti u prostoru koji je potrebno rashladiti. Hlađena tekućina koja je iz

tekućeg stanja u isparivaču prešla u paru kompresor usisava te vrši pritisak pri čemu se

temperatura hlađene tekućine povećava. Pare hlađene tekućine izlaze iz kompresora sa

visokim pritiskom, dolaze u kondenzator. Prigušnim ventilom specijalne konstrukcije

smanjujemo pritisak i tekućina se u rashladnom tijelu isparava na niskoj temperaturi. U

rashladnom tijelu tekućina isparava oduzimajući toplinu od okolne sredine i na taj način se

snižava temperatura u okolini. Hladnu paru iz isparivača usisava kompresor i opisani

ciklus se konstantno ponavlja.

http://www.tehnologijahrane.com/wp-content/uploads/2010/12/Osnovna-shema-najjednostavnijeg-rashladnog-postrojenja.jpg

36

Isparivač je obično smješten u samoj komori hladnjače. Pojedine rashladne

instalacije funkcioniraju na temelju sustava izmjenjivača topline koji nazivamo posredni

medij (primjer hladna voda). Sama konstrukcija isparivača ovisi o njegovoj namjeni budući

postoji više vrsta isparivača. Kompresori koji se koriste u hladnjačama mogu biti klipni ili

vijčani. Vijčani se koriste obično za veće kapacitete hladnjača. Suvremeni klipni

kompresori pokreću se elektromotorom i njihov kapacitet se kreće od 100 do 1000 000

Pa
16

. Princip rada kompresora je taj da usisava hladne pare iz isparivača. U njemu se

povećava pritisak rashladnog plina gdje dolazi do rasta njegove temperature na

temperaturu višu od okolnog zraka.

Kondenzator je dio instalacije za hlađenje u kome se kondenziraju pare koje dolaze

iz kompresora. Razmjena topline vrši se na površini kondenzatora, a sredstvo pomoću

kojeg snižava toplinu su voda ili zrak. Stisnuta i pregrijana para hladi se u kondenzatoru do

temperature kondenzacije gdje se po završetku kondenzacije hlađena tekućina u

kondenzatoru ohladi do izvjesne mjere, pa se temperatura smanjuje ispod temperature na

kojoj se vrši kondenzacija.

Ekspanzijski
17

ventil koristi se za prigušivanje tekućine sa većeg na manji pritisak.

Kod manjih rashladnih uređaja imamo automatski ekspanzijski ventil. Termostatski

ekspanzijski ventil reagira na promjenu temperature pregrijavanja na kraju isparivača i

omogućuje nam potpunu iskoristivost isparivača pri naglim i nepredvidljivim promjenama

temperature. Prigušni ventil s plovkom reagira na promjenu nivoa tekućine u isparivaču ili

kondenzatoru.

5.4. Sigurnost i orijentacija u skladištu

Bez suvremenih skladišta i robnih terminala nije moguće zamisliti transport robe od

mjesta proizvodnje do mjesta potrošnje, a sama proizvodnja se ne može ostvariti bez

višenamjenskih skladišta. U širem smislu skladište je ograđeni ili neograđeni prostor,

pokriveni ili nepokriveni prostor koji se koristi za čuvanje sirovina, poluproizvoda ili

gotovih proizvoda koji su u funkciji odvijanja poslovnih procesa. U užem smislu skladište

podrazumjeva mjesto smještaja, čuvanja i izdavanja robe. Skladištenje je planirana

aktivnost kojom se materijal
18

 dovodi u stanje mirovanja, a uključuje fizički proces

rukovanja i čuvanja materijala te metodologiju za provedbu tih procesa.

16

 Pa-mjerna jedinica za kompresiju
17

 Ekspanzioni-prigušni
18

 Pod pojmom materijal podrazumjeva sesirovina, poluproizvod, kupljena raoba itd. ali će se radi

 pojednostavljenja, u nastavku materijal koristiti za sve vrste.

37

Skladišta moraju zadovoljavati sljedeće uvjete:

- građevinsko – konstrukcijske glede podesnosti za smještaj i rukovanje robom

- higijensko – zdrastvene

- klimatske (stvaranje uvjetovane mikroklime)

- zaštite od insekata i glodavaca

- protupožarne

Zadaća skladišta je dinamičko uravnoteženje tokova materijala, količinski i prostorno

u svim fazama poslovnog procesa. Uz učinkovitu primjenu unutarnjeg transporta, skladište

treba osigurati neprekidnost proizvodnje. Taj se kontinuitet osigurava tako da tok

materijala teče po unaprijed određenom redu, planski i sustavno. Bilo da se radi o ulazu

sredstava za proizvodnju u proizvodni sustav, ili o toku materijala unutar proizvodnog

sustava, njegovoj preradi i doradi u procesu proizvodnje, ili izlazu materijala zbog prodaje.

Proces skladištenja potrebno je realizirat uz najniže troškove skladištenja i uz najmanja

moguća financijska sredstva angažiranja u zalihe.

U skladištu se mora održavati stalna kakvoća zaliha materijala čuvanjem, zaštitom i

održavanjem fizičko-kemijskih svojstava materijala. Ne smije se dozvoliti rasipanje,

kvarovi, lomovi, i ostali gubici na vrijednosti zaliha. U skladištu je potrebno racionalno

ubrzavati tok materijala, kako bi se skratio proces poslovanja (npr. ciklus proizvodnje), i

time ubrzao koeficijent obrtaja sredstava vezanih uz zalihe. Svojim poslovanjem skladište

bi trebalo utjecati na povećanje konkurentske sposobnosti poslovnog sustava.

Primjena inovativnih tehnologija neophodna je u automatizaciji skladišnih procesa

koje unaprjeđuju brzinu manipulativnih operacija te iskorištenost prostora. Jedna od takvih

inovativnih tehnologija zasniva se na radiofrekvencijskoj identifikaciji (RFID
19

). Ovaj

sustav može se implementirati, kako u nova, tako i u postojeća skladišna rješenja. U

prostor skladišta u koja se ugrađuje ovakav sustav potrebno je odrediti putanju kojom se

kreću viličari, gdje su pod ugrađuje svakih 60 centimetara jedan pasivni RF
20

 element

odnosno transponder. Transponderi se proizvode u različitim oblicima, veličinama, s

različitim kapacitetima memorije i sposobnostima „preživljavanja“ u okolini u kojoj se

nalaze. Ugradnjom transpondera stvara se mreža putanje kojom se kreću viličari. Na svaki

viličar postavlja se antena (RF element). Antena prima signale od transpondera i dostavlja

19

 RFID radiofrekvencijska indetifikacija
20

 RF transporder

38

ih računalu na analizu i obradu. Na takav način mogu se precizno locirati viličari koji se

nalaze u prostoriji.

Postoje dvije glavne značajke sustava koje mogu funkcionirati odvojeno ili zajedno:

1. RFID SAFETY – funkcija koja prepoznaje zone kretanja viličara.

2. RFID LOCATOR – funkcija za praćenje položaja viličara unutar skladišnog

prostora, koji omogućava indirektno praćenje kretanja robe u skladištu, odnosno

pozicija na kojima je svaka paleta ostavljena ili na koju je premještena.

Slika 7. Kretanje viličara u skladištu

Izvor:http://www.lukarijeka.hr/hr/galerija/terminali

5.5. Energetska učinkovitost u skladištima za hlađene terete

Skladišta ne zahtijevaju jako osvjetljenje, međutim rasvjeta mora biti adekvatna kako

bi se skladišni procesi odvijali nesmetano. Relativno visoka rasvjeta zahtijeva se u

prostorima u kojima se radi o robi manjih dimenzija koja uključuju očitavanje kodova,

etiketa, narudžbenica i slično. Razine rasvjetljenosti propisane su prema normi DIN EN

12464-1; olakšavaju pouzdanu vizualnu percepciju, koncentraciju te pomažu u

izbjegavanju pogrešaka i uočavanju potencijalno opasnih situacija.

http://www.lukarijeka.hr/hr/galerija/terminali

39

Tablica 4. Rasvijetljenost (vrijednost tehničkog održavanja)

Vrsta skladišnog objekta Osnovna rasvijetljenost (u luksima)

Skladište i ostava 100

Skladište i ostava, stalna upotreba 200

Zona za otpremu i pakiranje 300

Zona skladišnih polica, prolaza bez osoblja 20

Zona skladišnih polica, prolaza s osobljem 150

Zona skladišnih polica, kontrolne postaje 150

Izvor:http://www.lipapromet.hr/Usluge/Projektiranjesvjetlotehnike/Profesionalnarasvjeta/tabid/70/ite

mid/345/amid/567/rasvjeta-skladita.aspx

U skladištima sa visokim stropovima postoji opasnost da će roba koja je posložena

na visokim policama blokirati stropnu svjetlost čime će zakloniti stropnu svijetlost.Idealno

rješenje su posebne reflektorske žarulje u reflektorima sa visokotlačnim žaruljama na izboj

ili u svjetiljkama sa tropojasnim fluorescentnim cijevima visoke jakosti i promjera 16 mm,

koje su po mogućnosti spojene u nizu. Takvi reflektori usmjeravaju svjetlost na prolaze,

dok istodobno pružaju vertikalnu rasvijetljenost koja olakšava čitanje ili pretraživanje pri

pakiranju i skladištenju robe. Reflektorske svjetiljke namijenjene visokim halama također

imaju zaštitu od bliještanja.

Kada se različite zone skladišta visokog stropa koriste različitim intenzitetom

osvjetljenja, razumno rješenje predstavljaju štedne opcije paljenja odnosno gašenja koje se

preporučuju za niska skladišta. Visoka skladišta s visokim policama), koja su uglavnom

automatizirana imaju drugačije rasvjetne kriterije od skladišta visokih stropova.

Najprikladnije rješenje za niska skladišta (s niskim policama) jest neprekidan niz

svjetiljki s tropojasnim fluorescentnim cijevima koje su ovješene u razini polica u centru

prolaza. Radi uštede energije, može se pribjeći različitim opcijama kontrole paljenja

odnosno gašenja, koje mogu biti međusobno komplementirane. Kada se radi o zonskim

strujnim krugovima za paljenje i gašenje, rasvjeta u rijetko korištenim zonama neaktivna je

većinu vremena. U sustavima koji imaju dvije faze uključivanja, pri čemu prva faza

aktivira svaku drugu svjetiljku, a druga faza sve svjetiljke iz istog kruga, razina rasvjete se

može prilagoditi pojedinim zonama skladišta koje se ponekad koriste samo kao transportne

rute gdje se ne obavlja očitavanje kodova ili pretraživanje robe.

40

Energetska učinkovitost može se poboljšati instaliranjem detektora pokreta u

određenim zonama skladišta. Ti uređaji automatski aktiviraju rasvjetu kada je to potrebno.

Za trenutno ponovno paljenje bez treptanja, žarulje moraju imati elektroničke prigušnice

(EB), rasvjeta se automatski deaktivira ukoliko se u prethodno programiranom periodu ne

detektira nikakav pokret.

Radi optimizacije energetske učinkovitosti, potrebno je odrediti i kvantificirati

aspekte postrojenja koji utječu na energetsku učinkovitost. Potom se mogu odrediti,

ocijeniti, prioritizirati i provesti potencijalne uštede energije. Najbolji rezultati u pogledu

energetske učinkovitosti postižu se promatranjem postrojenjakao cjeline i procjenjivanjem

potreba i potrošnje različitih sustava, njihovih povezanih energija i njihove interakcije.

Za postizanje i održavanje energetske učinkovitosti od presudne važnosti su

evidentirani ciljevi energetske učinkovitosti koji se mogu kvantificirati. Područja u kojima

su moguća poboljšanja određuju se revizijom. Potrebno je utvrditi pokazatelje za procjenu

djelotvornosti mjera energetske učinkovitosti. Za procesnu industriju to su prije svega

pokazatelji vezani uz proizvodnu propusnost, specifična potrošnja energije. Kada se ne

može odrediti jedan energetski cilj (poput specifične potrošnje energije) ili tamo gdje je to

korisno, može se procijeniti učinkovitost pojedinačnih procesa, jedinica ili sustava.

Faza planiranja novoga postrojenja, jedinice ili sustava (ili postrojenja koje se

temeljito obnavlja) nudi priliku za razmatranje cjeloživotnih energetskih troškova procesa,

opreme i komunalnih sustava i odabir energetski najučinkovitije opcije s najboljim

cjeloživotnim troškovima;

1. Energetski učinkovit dizajn bi trebalo uvesti u ranim fazama izrade idejnog

projekta/osnovnoj fazi projektiranja iako planirane investicije možda nisu loše

definirane,

2. možda će biti potrebno sakupiti dodatne informacije kao dio projekta ili odvojeno radi

dopunjavanja postojećih podataka ili popunjavanja praznina,

3. poslove vezane uz energetski učinkovit dizajn treba provesti stručnjak za energiju koji

ne ovisi o projektnoj organizaciji (ili timu),

4. nezavisni stručnjak treba imati tehničko predznanje i značajno iskustvo u radu sa

složenim organizacijama i tehničkim problemima,

5. u uvodnom mapiranju potrošnje energije treba također odrediti koje strane unutar

projektne organizacije utječu na buduću potrošnju energije i optimizirati projekt

energetske učinkovitosti budućeg postrojenja,

41

6. procjena rizika ponuda i drugi podaci trebali bi pojasniti koji industrijski proizvodi

neće imati koristi od optimiziranja energetske učinkovitosti proizvoda isporučenih za

dotični projekt

42

6. LOGISTIKA I UPRAVLJANJE SKLADIŠTEM

Logistika je veoma stara oblast poslovanja koja se usavršavala paralelno sa razvojem

civilizacije. Povezana je sa obavljanjem niza fizičko-distibutivnih aktivnosti kao što su

transport, skladištenje, držanje određenih zaliha i sličnih aktivnosti koje su u funkciji

fizičkog transfera od proizvođača do potrošača. Outputi logističkog sistema se realiziraju

kroz logističke aktivnosti. Značenje logistike
21

: logistika je proces planiranja,

uređivanja,kontrola i efikasnost, cijena efiktivnog toka i skladištenja sirovina, popis robnog

fonda, gotovi proizvodi i protok informacija od točke proizvodnje do točke potrošnje sa

svrhom zadovoljenja kupčevih potraživanja. Može se interpretirati kao uspješnost

dostavljanja materijala i proizvoda i održavanje stabilnosti i kontinuiteta tog dostavljanja.

Kako je logistički lanac povezan sa entitetima integriranim na globalnoj razini, luke

moraju biti i ostati prilagodljive i fleksibilne što nam naravno i uvjetuje kontinuirano

donošenje strategije razvoja infrastrukture.

Logistika je temeljni čimbenik optimizacije procesa u luci. Istražujući važnost i

položaj lučkog sustava s logističkog aspekta može se izravno utjecati na organizaciju i

uspješnost distribucije tereta. Ima važnu ulogu u optimizaciji funkcija luke i povećanju

njene konkurentnosti, uvjetovanu većom učinkovitošću uz postizanje boljeg ekonomskog

rezultata (pružanje najpovoljnije cijene usluga korisnicima) i povezivanje sudionika

transportnog lanca. Uključivanjem većeg broja entiteta i posrednika u distribuciju tereta

stvara se logistički lanac čime je omogućen tijek robe s vrlo malim zastojima. Odnosno

logistika je sustav menadžmenta cjelokupnog opskrbnog lanca od premještanja sirovina,

poluproizvoda, reprodukcijskog materijala do distribucije gotovih proizvoda krajnjim

potrošačima. Vijeće Europe prihvatilo je definiciju: logistika bi se mogla definirati kao

upravljanje tokovima robe i sirovina, procesima izrade, završnih proizvoda i pridruženim

informacijama od točke izvora do točke krajnje uporabe u skladu s potrebama kupca. U

širem smislu logistika uključuje povrat i raspolaganje otpadnim tvarima.
22

 Definicija

logistike, promatrana s aspekta korisnika, podrazumjeva filozofiju kojom se on rukovodi

pri prihvaćanju usluge i integrira vrednovanje svih elemenata ključnih za zadovoljenje

njegovih zahtjeva s unaprijed određenim željenim odnosom kvalitete usluge (koristi) i

troškova
23

.

21

 Mr.sc Ines Kolanović, Lučki sustav u logističkom lancu, Pomorski zbornik 40(2002)1,223-249
22

 http://www.eucommittee.be/Pages/fsevec.htm
23

 Ibidem

43

Fizička distribucija predstavlja se kao širok lanac aktivnosti u vezi s efikasnom

distribucijom proizvoda prema krajnjim korisnicima
24

. Integracijom procesa unutar

logističkog sustava promatra se širok spektar aktivnosti koje izravno ili neizravno utječu na

krajnju prometnu uslugu koja osim transporta, skladištenja, pakiranja i rukovanja resursima

i niz popratnih aktivnosti te njihovih nositelja čije usklađeno djelovanje daje optimalne

rezultate. Protok tereta u luci moguće je raščlaniti na subjekte koji su nositelji aktivnosti,

teret čiji se protok prati i objekte koji izravno ili neizravno sudjeluju u transportnom

procesu.

Redosljed tehnoloških aktivnosti je unaprijed određen i provodi se po postavljenim

zakonitostima. Transportni lanac je u potpunosti integriran u lučki sustav, i kao takav treba

udovoljavati zahtjevima bržeg, jeftinijeg i sigurnijeg transporta tereta. Logističke usluge su

dinamičke aktivnosti i generiraju značajne prometne tokove. Zadatak logistike je

obezbjediti optimalnu lokaciju skladišta, potreban kapacitet skladišta i uslove skladištenja.

Skladištenje kao element lučkog sustava može se smatrati strukturom koja nije

ekonomski produktivna. Skladištenje u užem smislu ima zadatak da prebrodi vremensku

razliku između proizvodnje i potrošnje. Logistika skladišta uz pomoć opreme, programa,

kadrova kreira i optimalizira sisteme prijema, čuvanja i isporuke.Skladišta se moraju

promatrati kao dio logističkog lanca s mogućnosti stvaranja dodatne vrijednosti za

korisnike, one koji su spremni platiti. Skladišno upravljanje traži danas da se uz što manje

zalihe zadovolje potrebe svih ostalih funkcija po principu Just-In-Time,u prijevodu bez

čekanja i praznog hoda. Nabava mora na vrijeme naručiti točno onu količinu roba koja je

potrebna, u skladištu se moraju ispravno uskladištiti i na vrijeme isporučiti. Logistika je

potpora svim ostalim funkcijama i problemi u tom dijelu poslovanja očituju se svugdje.

Njezin zadatak zahtjeva besprijekornu organizaciju,točnost i ažurnost. Najopsežniji

logistički proces je skladišna manipulacija roba,koja uključuje njeno zaprimanje i

isporuku.U skladišnoj manipulaciji su podržane najmodernije tehnike i tehnologije, od rada

s prijenosnim barcode terminalima do upravljanja regalnim skladištem. Ako želimo

povećati efikasnost skladišta potrebno je obradom i analizom logističkih podataka,malo

šire sagledati procese u skladištu u odnosu na poslovanje cijele tvrtke,gdje treba dobro

sagledati „princip važnosti“, koji se zasniva na potrebi traganja za istinom, bez obzira

kamo će nas ona dovesti. Logistička obrada je preduvjet za što efikasniji rad u skladištu

koji se bazira po principu više rada manje šetnje.

24

Ibidem

44

 Rezultati logističke obrade daju nam smjernice kako bi nam se ponudila sljedeća rješenja:

 definiranje skladišnog layuota u odnosu na obrtajnost artikala

 traženje najpogodnijeg rješenja za efikasnije komisioniranje

 pripremu za uvođenje informatičkog rješenja u skladištu.

Trebamo pronaći sve znakove lošeg gospodarenja skladištem kako bi se oni

eliminirali i potrebno je prilagoditi organizaciju skladišta zahtjevima tržišta. Glavni

zahtjevi kupaca su prava roba na pravom mjestu i u pravo vrijeme,stoga skladište ne

postoji u poduzeću (tvrtki),samo radi sebe, već kao servis za zadovoljavanje potrebe

kupaca.

 U robnim terminalima čija je osnovna funkcija povezivanje tokova makro i mikro

distribucije, logistička funkcija podsustava (transporta,skladištenja,pakiranja,itd.) leži u

transformaciji tokova. U robnim terminalima velike transportne jedinice se mogu zamjeniti

manjim transportnim jedinicama.

U transportnim i logističkim lancima važne karike predstavljaju robno-transportni

centri. To su zapravo, posebni kompleksi specijaliziranih i univerzalnih skladišta koji su

locirani u blizini velikih industrijskih centara, velikih prometnih čvorišta i velikih luka.

Logistički terminal opisuje prostor odvijanja određenih logističkih procesa i

aktivnosti, najčešće pretovarnih i skladišnih bez značajnog proširenja usluge. Optimizacija

logističkog lanca je nerazdvojiva od optimizacije logističkih sustava koji su nositelji

njegove realizacije.

Neke od novih logističkih koncepcija su:

- Just-In-Time (JIT)

- Outsourcing i Insourcing

- Continous Flow Replenishmet (CFR)

- Efdicient Consumer Response(ECR)

Just-in time strategija je „točno na vrijeme“, podrazumjeva integriran pristup

proizvodnim i logističkim procesima, s ciljem da se prava roba u pravoj količini, potrebnog

kaliteta nađe na pravom mjestu u pravo vrijeme. JIT teži eliminaciji nepotrebnih zaliha,

nepotrebnog dupliranja skladišnih i transportnih sistema itd. Optimizacijom i eliminacijom

logističkog lanca po strategiji JIT ostvaruju se višestruki efekti smanjenja zaliha,

indirektnog povećanja produktivnosti.

45

Outsourcing i Insourcing: Koncept podrazumjeva raščlanjivanje profilnih i

neprofilnih sistema i pravaca sa ciljem da se izmjeste neprofilni sistemi (čest slučaj za

logističke sisteme), transport i skladištenje. Digitalna logistika treba riješiti probleme

današnjih tradicionalnih modela procesa i tehnologija, te znatno utjecati na prednosti

kompanija koji prihvate ovu novu paradigmu.

Zajedničke prednosti, koje ima primjena digitalne logistike, obuhvaćaju:

- smanjenje transportnih troškova,

- uštede koje se ostvaruju kroz smanjenje nivoa zaliha,

- povećanje brzine protoka u lancima snadbjevanja,

- ostvarenje postavljenih ciljeva i nastavak poboljšanja,

- smanjenje vremena trajanja ciklusa,

- veći prihod i učešće na tržištu kroz logistiku fokusiranu ka korisnicima

Važnost skladištenja naročito dolazi do izražaja ukoliko postoji nekoliko faza unutar

procesa skladištenja kao sastavnim dijelom logističkog lanca.

WMS-Menedžment sistema skladišta je od presudnog značenja za efikasno

upravljanje skladišnim aktivnostima-Porast cijene proizvoda nije uvjek povezan s

povećanjem njegove vrijednosti, zbog čega reduciranje skladišnih aktivnosti ima za cilj

povećanje transportnih troškova i ukupnih logističkih troškova. Na žalost ne postoji

univerzalana i točno definirana metodologija za određivanje logističkih troškova. Troškove

je gotovo nemoguće razgraničiti, pri čemu oni nisu ni definirani u potpunosti. Određivanje

vrijednosti logističkih troškova možemo realizirati na dva načina:

1. Proračun logističkih troškova,

2. Procjena logističkih troškova

Značajnu ulogu ima i EDI
25

 tehnologija, koja je vezana za poslovnu dokumentaciju,

koja nam govori jezikom poruka. Ta nam tehnologija reducira troškove,oridonosi većoj

produktivnosti i porastu profitabilnosti.

6.1. Projektiranje i prostorni raspored skladišta

Određivanje lokacijemože se podijeliti na više koraka, tj.postupak se mora provesti

od globalnog problema prema pojedinačnom rješenju (Bracht, 1984; Jaeger, 1980.).
26

25

 EDI(Electronic Data Interchange)-elektronska informacijska razmjena podataka
26

 (Bracht;1984;Jaeger,1980) skladištenje i projektiranje

46

Prije izgradnje skladišta potrebno je definirati:

- Tip i veličinu skladišta i raspored prostora

- Pristup skladištu

- Karakteristike i nosivost poda

- Veličinu i razmještaj vrata, prozora i zidova.

Izbor lokacije industrijskih i komercijalnih objekata (skladišta) spada u domen

fundamentalnih logističkih sa dugoročnim karakterom. Mnogobrojni su faktori koji

određuju ekonomičnost i cjelishodnost izgradnje skladišta na datoj lokaciji i svi su

uglavnom logističkog karaktera. Pri proračunu idealne lokacije objekta, osim proračuna

geografske lokacije, konačna odluka se donosi uzimanjem u obzir i uzimanjem ostalih

faktora bitnih za lokaciju skladišta. Pri određivanju lokacije značajna je i analiza

transportnih troškova od same udaljenosti u dužinskim jedinicama, samim tim što se cijena

prijevoza ne povećava u direktnoj srazmjeri sa udaljenošću.

Projektiranje skladišta u načelu obuhvaća sve projektantske radove koji su neophodni

za izgradnju skladišne zgrade, odnosno skladišnih prostorija, kao i definiranje transportnih

uređaja, dodatne i pomoćne skladišne opreme koja će se u tom skladištu koristiti.

Cilj projektiranja skladišta je oblikovanje skladišnog sustava koji mora zadovoljiti

sve tehničke, tehnološke, informatičke, organizacijske i ekološke zahtjeve uz najmanje

troškove.Svako riješenje skladištenja temelji se na bilanci materijala, definiranim tokovima

materijala proizvodnih procesa i rasporedu objekta poduzeća.

Metodologija projektiranja skladišta koja se koristi za definiranje tehnološkog

projekta novog ili poboljšanja postojećeg skladišta, može se sažeti u slijedeće faze:
27

1. definiranje polaznih podataka,

2. oblikovanje zona skladišta,

3. rješenje za svaku zonu,

4. dimenzioniranje tehničkih rješenja,

5. troškovnik i specifikacije,

6. analiza vrijednosti.

Obavezno pri izboru lokacije skladišta trebalo bi se voditi računa o mogućnostima

proširenja skladišnog prostora. Nakon određivanja lokacije slijedi određivanje veličine i

količine potrebnih skladišta. Nakon toga donosimo odluku o rasporedu pojedinih zona

27

 Autor: Ć.Oluić,1997 skladištenje i rukovanje materijalom

47

unutar skladišnog prostora. Tim se rasporedom osigurava funkcionalna veza skladište –

okruženje.

Za svaki projekt skladišta ključni je podatak bilanca svih materijala koji se skladište,

tj. za svaki materijal određuje se :

- Količina, obujam, oblik, težina, količina ulaza i izlaza, učestalost.

- vrijeme trajanja pojedinih aktivnosti, (posebno bitno kod izbora i određivanja broja

viličara i drugih transportnih sredstava).

Tablica 5. Značajke skladišta

Redni

broj
 Stare izvedbe Nove izvedbe

1. Objekti

 bez posebnosti gradnje

 smješteni u zajedničkim

 zgradama

 višestruka funkcija

 posebnosti gradnje

 posebne forme

 odvojene zgrade

 samo za skladištenje

2. Tehnika

 jednostavni regali (često

 samogradnja)

 mala dodatna oprema

 veliki udio ručnog

 rukovanja

 univerzalna oprema

 statičnost

 regali velike

 nosivosti

 veliki izbor opreme

 specijalizirana

 oprema

 dinamičnost

3.
Jedinični

tereti

 sloboda u dimenzijama

 nesigurno rukovanje

 standardizacija i

 tipizacija

 uvjet za

 automatizaciju

 sigurno rukovanje

4.

Područja

(zone)

skladišta

 gruba struktura

 bez posebne opreme

 stroga struktura

 za svaku zonu

 posebna oprema

5. Radnici niska kvalifikacija visoka kvalifikacija

Izvor:Č.Oluić,1997. skladištenje i rukovanje materijalom

Obzirom da se ovaj rad bazira na skladištenju rashladnog tereta u Luci Rijeka,

govorimo i baziramo se na skladištenju robe koja zahtjeva kondicioniranje ili

rashlađivanje. Potrebno je u projektiranju predvidjeti potreban prostor za uređaje za

klimatizaciju i za rashlađivanje. Materijal koji se u takvim skladištima skladišti je

48

paletiziran. Pri slaganju materijala na palate trebalo bi što bolje iskoristiti prostor palate, te

osigurati njenu stabilnost. Ne smije se dopustiti da se donji materijal oštećuje od gornjeg.

Visina složenog materijala na paleti ovisi od njegove težine, a ograničena je kapacitetom

viličara (ili nekog drugog transportnog sredstva), a još više uvjetima ručnog rada. Prednost

treba imati paleta 1200 x 800 mm. Između paleta u skladištu treba biti prazan prostor do 10

cm. Za svaku paletu određenih izmjera treba proračunati broj jedinica materijala koji se

može smjestiti na jednoj paleti.

Kada je određen broj jedinica materijala za svaku paletu određenih izmjera, potrebno

je odrediti broj paleta u jednom slogu (skupini paleta), i to za svaku vrstu materijala i za

svaku paletu određenih izmjera.Visina sloga treba se nalaziti 0.5 m ispod neke zapreke u

skladištu. Broj paleta u jednom slogu ovisi o stabilnosti sloga, drobljivosti materijala i

nosivosti tla. Broj paleta za svaku vrstu materijala i vrstu palete određuje se tako da se

ukupna zaliha jedne vrste materijala podijeli s brojem jedinica materijala jedne palete.

Potom se izračunavaju vanjske izmjere i težina po svakom paletnom teretu po svakoj

vrsti materijala i vrsti palete. Pri određivanju visine paletnog tereta treba uzeti u obzir i

visinu palete. Uobičajeno je, radi stabilnosti, da visina tereta na paleti iznosi najviše do

veličine duže stranice palete. Odrediti treba i neto broj slogova - skupina paleta po svakoj

vrsti paleta.To se izračunava tako da se ukupan broj paletnih tereta jedne vrste materijala

podijeli s brojem paletnih tereta u jednom slogu.

Zatim je potrebno odrediti bruto broj slogova tako da se neto broj slogova pomnoži s

faktorom rukovanja (približno 1.2). Potom je potrebno izračunati neto površinu tla

potrebnu za svaku vrstu palete, tako da se pomnoži bruto broj slogova s površinom tla

potrebnog za jedan slog. Ta površina jest potrebna površina skladišnog prostora

namijenjenog funkciji uskladištenja materijala.

 Neto površini se pridodaje neophodni skladišni prostor za dodatne prostorije

(hodnike, urede, sanitarije, garderobu, protupožarne uređaje i prostor koji zauzimaju

stupovi).Ukoliko se u skladištenju materijal odlaže na tlo ili na regale, police ili boksove,

potrebni skladišni prostor može se odrediti na sličan način.

49

Na temelju navedenog, potrebna površina za materijal kod paletnih i podnih skladišta

može se izračunati s pomoću izraza(1):

 (1)

npal - broj paletnih mjesta (jediničnih tereta),

Apal - površina paletnog mjesta (slika7)m
2

kr - faktor rukovanja (približno 1.2),

nr - broj razina.

Slika 8. Izmjere paletnog mjesta

lpal, bpal - standardne

izmjere palete

(npr. 1200 x

800 mm)

l1, b1 - izmjere

paletnog

mjesta (npr.

1300 x 900

mm)

l2, b2 - izmjere s

dopuštenim

odstupanjem

jediničnog

tereta na paleti

(npr. 1240 x

840 mm)

Izvor: Oluić, Č.: Transport u industriji – Rukovanje materijalom

Transportna površina u skladištu (As,tr) ovisi o izmjerama materijala, tipu i izvedbi

regala, vrsti transportnog sredstva i organizaciji skladišta.

Približna veličina transportne površine u skladištu iznosi:
28

pri čemu se kod manjih neto površina usvaja veći faktor transportne površine.

28

Veža, I.: Projektiranje proizvodnih procesa, FESB, Sveučilište u Splitu, Split, 1994.

 2 m
n

kAn
A

r

rpalpal

neto,s




lpal

b
p
a
l

l2

b
2

l1

b
1

  neto,str,s A..A  5030

50

Tehnički i ekonomski pokazatelji uspješnosti rješenja skladišta su:

- iskoristivost obujma skladišta,

- iskoristivost površine skladišta,

- udio troškova skladišnih radnika u ukupnim troškovima za sve radnike

proizvodnog sustava,

- odnos troškova skladišta i vrijednosti zaliha,

- odnos vrijednosti skladišta i površine skladišta.

Stupanj iskoristivosti obujma skladišta (s,V) je odnos između zbroja svih zapremina

skladišnih elemenata (regali, police, itd.) i ukupnog obujma skladišta (slika 9.),(2i3):

 (2)

Stupanj iskoristivosti površine skladišta (s,A) je odnos između zbroja svih površina

skladišnih elemenata i ukupne površine skladišta:

 (3)

Slika 9. Veličine za izračunavanje stupnja iskoristivosti skladišta

Izvor: FRAY, S.: Plant Layout, Carl Hanser Verlag, München - Wien, 1975.

100111 





HBL

Hbl
V,s

10011 





BL

bl
A,s

H1

h2

h1

l1

b1 B

H

L
l2

b2

51

6.2.Sustav za upravljanje skladištem

Skup procesa i aktivnosti koje se odnose na fizičko upravljanje zalihama čine proces

skladištenja. Upotrebom skladišta u logističkom lancu podrazumjeva stvaranje određenih

zaliha, koje time značajno povisuju cjelokupne logističke troškove. Praćenje skladišnih

aktivnosti omogućava maksimalnu vizibilnost i dostupnost podataka o stanju svih zaliha u

realnom vremenu. Svrha sustava je unapređenje rukovanja robom od trenutka ulaza do

trenutka izlaza iz skladišta.

Automatizacija i informatizacija je potrebna i ključna u svakom skladištu. Da bi se

izbjegli brojni problemi u skladištu tvrtke su prisiljene da ulažu sve više u informatičke

sustave za praćenje i upravljanje skladišnim poslovanjem (Warehouse management

system-WMS
29

). WMS je logički sustav koji nam omogućava da u svakom trenutku

znamo gdje se nalazi neki artikl na skladištu te nam na taj način pomaže u pronalaženju

istog. Primjenom WMS sustava postižu se značajne uštede, kako radi veće učinkovitosti

radne snage i iskorištenosti kapaciteta, tako i radi smanjenja gubitaka nastalih u

nemogućnosti detaljnog praćenja svih aktivnosti.ERP
30

- je sustav u kojem se vodi robno

materijalna evidencija artikla, i koji se upotpunjuje sa WMS sustavom.

WMS tehnologija nam danas omogućuje da se cijeli operativni posao u skladištu

može odrađivati bez papira, i omogućava nam potpunu analizu rada na skladištima po

svim razinama i sudionicima u poslovanju. Ti sustavi osim softverskog dijela skladišnog

poslovanja, koji je implementiran u poslovni program tvrtke, koriste opremu

(hardware),koja ima za cilj da olakšava rad u skladišnom poslovanju. To najčešće

uključuje skenere, čitače bar kodova, wireless mrežnu infrastrukturu i prijenosna

računala, dok za one zahtjevnije i dizalice, konvere itd.

Namjena WMS sustava je rad u složenom okruženju visokoregalnih skladišta

(VRS
31

) bez papira uz mogućnost praćenja manipulacije svakog artikla u njegovom

kretanju kroz skladište od ulaza do izlaza. Kod komisioniranja (pikiranja) robe sustav

svaku količinu artikala skida sa točno određene pozicije i bilježi svaku promjenu. Svako

preseljenje sa jedne na drugu poziciju također se provodi i prati kroz WMS, kao i podatak

točno na kojim se pozicijama nalaze koji artikli.

Daljnji napredak kao nadogradnja na WMS, očekuje se primjenom novih

informacijsko-komunikaciskih tehnologija.

29

 WMS (Warehose managemet system)
30

 ERP-sustav u kojem se vodi robno materijalna evidencija artikla
31

 VRS Visoko regalna skladišta

52

Na taj nam način značajno se ubrzava proces traženja artikala i povećava se

iskoristivost skladišnog prostora.

Implementacija WMS-a ima za cilj:

- informatizaciju logistike u skladištu

- ubrzati procese rada u skladištu

- optimalno korištenje skladišnih kapaciteta

- detektirati i otkloniti kjritične točke skladišnog poslovanja

- povećati točnost zaprimanja, komisioniranja i izdavanja robe

- smanjenje potrebne dokumentacije.

U WMS sustavima inventure se rade brzo i jednostavno, i ono što je najbitnije

omogućeni su i različiti tipovi inventura (periodička, kontinuirana i ciklička)koje

poboljšavaju točnost i ažurnost zaliha. Inventura ili pipis robe na skladištu nam služi za

podizanje točnosti i ažurnosti zaliha na viši nivo. Nakon završene inventure u WMS-u

radi očuvanja konzistentnosti potrebno je uskladiti stanje skladišta s ERP sustavom.

WMS tehnologija nam omogućava automatsko usklađivanje količina između WMS-a i

ERP-a nakon inventure.

Kod ulaza robe u skladište vrši se preuzimanje ulaznih dokumenata iz ERP sustava,

i u trenutku preuzimanja dokumenata u WMS sustav djelatnik u skladištu sprema

prispjelu robu na željenu lokaciju i istovremeno kontrolira količinu i artikle pomoću

ručnog bar-code čitača. Kod izlaza robe iz skladišta djelatnik odabire i bar-code čitačem

potvrđuje lokaciju te kontrolira količinu za izuzimanje. Relokaciju unutar skladišta

djelatnik u skladištu korištenjem RF terminala skenira artikl , trenutnu i odredišnu

lokaciju i na taj način premješta neki artikl unutar samog skladišta s jedne lokacije na

drugu.

Sustav poruka osmišljen je na način da pomogne i upozori korisnika WMS sustava

ukoliko napravi aplikaciju koju je nemoguće provesti. Tada WMS automatski šalje

poruke svim korisnicima sustava kao upozorenje.

6.3. Izrada modela informacijskog sustava skladišnog poslovanja

Odluka o odabiru modela logističko distribucijskog centra usko je povezana sa

zahtjevima korisnika koji detaljno analiziraju tržište i na temelju toga odlučuje se za model

koji najbolje odgovara potrebama distribucije.

53

 Kod konačne odluke posebno se uvažava:

- analiza ciljanih tržišta

- kapaciteti i stanje infrastrkture i

- kretanje robnih tokova.

U suvremenim uvjetima poslovanja, informacija čini temelj uspješnog poslovanja.

Važnost informacije i dalje raste, njezin značaj postaje sve veći u neizvjesnim uvjetima

poslovne okoline. Stoga suvremene organizacije izražavaju potrebu za informacijskim

sustavom koji će omogućavati prikupljanje, organizaciju, modeliranje i analizu podataka u

stvaranju pravodobnih relevantnih potpunih i točnih informacija.

Trenutno najperspektivniju budućnost ima korištenje tehnologije radio-frekvencijske

identifikacije (RFID) i ručnih računala (HHT-hands held terminal).

Bez prenošenja informacija, današnja skladišta bila bi neučinkovita i sporastoga su

informacijska tehnologija, kao što su EDI (automatsko prikupljanje podataka) i sustavi

radio frekvencija, stvorili dodatne prednosti u procesu skladištenja, uključujući

unaprijeđenu uslugu kupcima, niže troškove i unaprijeđene postupke.Ove prednosti

proizlaze iz računalne podrške u zaprimanju, skladištenju, kontroli kvalitete, sortiranju

narudžbi, kontroli grešaka, pakiranju i otpremanju.

Tablica 6. Funkcionalnost i koristi od WMS-a

Funkcionalnost

Istaknute koristi

Upravnjanje zalihama:

Održavanje stavki,grupa i

narudžbi

Upravljanje materijalima u

stvarnom vremenu

Tok narudžbi: Unapređenje operacije u smislu

točnosti,

Dohvat narudžbi smanjena upotreba

papira,integracijom do

Čuvanje narudžbi automatiziranih skladišta

Praćenje i sljeđenje

Izvor: Helo, P., Szekely, B. (2005): „Logistics information systems: An analysis of software solutions

for supply chain co- ordination“,Vol.105.No.1 pp 5-18, Industrial Management&DataSystems, Emerals

Group Publishing Limited

54

7. ZAKLJUČAK

Kako bi zadržali kvalitetu voća na putu od proizvođača do kupca potrebno je

stvoriti određene temperaturne uvjete za te proizvode. Potrebni su nam odgovarajući

rashladni sistemi i kontrolirani uvjeti čuvanja u cijelom procesu. Prijevoz, prekrcaj i

skladištenje ovih lakopokvarljivih proizvoda ovisi o sljedećim čimbenicima:

temperaturi, kvarljivosti, mogućnosti razvoja mikroorganizama, uvjetima krcanja i

uskladištenja. U prijevozu brzopokvarljive robe uspostavlja se rashladni lanac istog

temperaturnog režima tijekom cijelog prijevoznog procesa.

Potrošač često konzumira proizvod i ne razmišlja o njegovom porijeklu i sastavu te

načinu dopreme i distribucije. Značajan aspekt je razvoj skladišta sa kontroliranom

atmosferom (CA- Controlled atmosphere storafe) i skladišta sa modificiraom atmosferom

(MA-Modified atmosphere storage) za čuvanje voća i povrća. Nove metode konzerviranja

voća i povrća te postupci koji se istražuju su: ionizirajuće zračenje, mikrovalovi i

radiofrekvencije, zagrijavanje i ultrazvuk, tretman hidrostatičkim pritiskom, visoki tlak,

zagrijavanje elektrootpornim efektom i indukcijom, visokonaponske pulsne tehnike –

pulsirajuće magnetsko polje i novi ambalažni materijali.

Svrha izgradnje lučkih hladnjači je mogućnost uskladištavaja, čuvanja i dorade

tereta za daljnju distribuciju. Industrija hlađenog tereta, obuhvaća dugotrajno čuvanje,

transport i distribuciju lako pokvarljive robe te je u stalnom porastu po kapacitetu i

ostvarenom prometu.

Luka Rijeka je locirana na dobrom geostrateškom i geoprometnom području.

Modernizacija lučke infrasrukture i suprastrukture, uz napredak i upotrebu inovativnih

tehnologija, te uz nezaobilaznu privatizaciju lučkih djelatnosti (koncesionara), trebala bi

pospješiti prometno trgovačku konkurentnost Luke Rijeka.

55

LITERATURA

1) KNJIGE

 1 Bulić A.: Prikaz stanja i projekcija razvoja sustava pomorskog

 gospodarstva, Zbornik radova Pomorskog fakulteta u Rijeci, god.7,sv.2,

 Rijeka, 1993, str.9.

 2 Božićević,J:Luka kao složeni sustav-Rijeka glavna hrvatska luka, Akademija

 tehničkih znanosti Hrvatske, Hrvatsko društvo za sustave,Zagreb 1999. str21-27

 3 Dundović, Č., Hess, S. Unutarnji transport i skladištenje, Pomorski fakultet u

 Rijeci, Rijeka, 2007.

 4 Dundović, Č. Lučki terminali. Rijeka : Pomorski fakultet u Rijeci, 2002.

 5 Dundović Č., Kesić, B.: Tehnologija i organizacija luka, Sveučulište u Rijeci,

 Pomorski fakultet u Rijeci, Rijeka, 2001.g.

 6 Dundović Č.: Lučki terminali. Rijeka : Pomorski fakultet u Rijeci, 2002.

 7 Fray, S.: Plant Layout, Carl Hanser Verlag, München - Wien, 1975.

 8 Jolić, Natalija. Lučki terminali. Zagreb: Fakultet prometnih znanosti, 2003.

 9 Kirinčić, J. Luke i terminali. Zagreb : Školska knjiga, 1991.

10 Lazibat, T. Poznavanje robe i upravljanje kvalitetom, Sinergija nakladništvo,

 Zagreb, 2005.

11 Oluić,Č. Skladištenje u industriji, Fakultet strojarstva i brodogradnje, Zagreb,

 1997.

12 Oluić,Č. Transport u industriji - Rukovanje materijalom, I dio, Sveučilišna

 naklada d.o.o. Zagreb, 1991.

13 Petrović,D. Luka Rijeka, skladište broj 9; glavni projekti rekonstrukcije i

 sanacije, Zagreb, 1992.

14 Prikril,B.,Božićević,D.Mehanizacija pretovara I skladištenje,Sveučilište u

 Zagrebu,Fakultet prometnih znanosti,Zagreb,1987.

15 Padjen, J.: Osnove prometnog planiranja, Informator, Zagreb, 1986.g.

16 Stipanić.Lj.: Mehanizacija luka i lučkih terminala.Pula:Istarska naklada,

 1982.

17 Vranić,D.,Ivče, R. Tereti u pomorskom prometu,Pomorski fakultet u Rijeci,

56

 Rijeka, 2006.

18 Veža, I.: Projektiranje proizvodnih procesa, FESB, Sveučilište u Splitu, Split,

 1994.

19 Zelenika Ratko: Prometni sustavi: Tehnologija-Organizacija-Ekonomika-

 Logistika-Menadžment, Ekonomski fakultet Sveučilišta u Rijeci, Rijeka 2004.

20 Zelenika, Ratko: Prometni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 2001.,

 str.4,43,457.

21 Zelenika R. : Suvremeni transportni sustavi, Sveučilišta u Rijeci i Tipograf,

 Rijeka 1995.

2) POGLAVLJE U KJNIZI

1. Belak, V. Upravljanje zalihama i skladišno poslovanje. Zagreb : RRiF-plus, 2002.

2. Bregović, B. Čvrstoća transportne kutije za voće i povrće ovisno o konstrukciji i

materijalu / diplomski rad. Zagreb : Grafički fakultet, 2005.

3. Dundović, Č. Unutarnji transport i skladištenje. 1. izd. Rijeka : Pomorski fakultet,

2007.

4. Lazibat, T. Poznavanje robe i upravljanje kvalitetom. Zagreb : Sinergija -

nakladništvo, 2005.

5. Mađarević, B.: Rukovanje materijalom – unutrašnji transport, pakiranje i

skladištenje, Tehnička knjiga, Zagreb, 1969.

6. Miloš, I. Unutarnji transport i skladištenje : autorizirana predavanja iz kolegija

Unutarnji transport i skladištenje. Rijeka : Veleučilište u Rijeci, Prometni odjel,

2003.

7. Oluić, Č. Skladištenje u industriji : rukovanje materijalom. Zagreb : Fakultet

strojarstva i brodogradnje, 1997.

8. Prikril, B., Božičević, D.: Mehanizacija pretovara i skladištenja, Fakultet prometnih

znanosti, Zagreb, 1987.

9. Taušan, A. ULO rashladni sustavi za čuvanje i transport voća / završni rad -

preddiplomski studij. Dubrovnik : Sveučilište u Dubrovniku. 2007.

10. Pašalić, Ž. Infrastrukturna osnova kombiniranog prometa hrvatskih morskih luka. //

Suvremeni promet. 15 (1995), 1/2 ; str. 94-97.

57

11. Zelenika, R. Prometna infrastruktura i suprastruktura : činitelji određivanja

gravitacijskih lučkih luka. // Zbornik radova Pomorskog fakulteta. 6 (1992) ; str.

289-299.

3) ČLANCI U ČASOPISIMA

1. Hauselmaier, S.; Lončarić, I.; Mataruga, A. Strategija razvoja Luke Rijeka d.d.. //

Pomorski zbornik. 45 (2009) ; str. 153-164

2. Požar, J. Perishable foodstuffs within the system of supply logistics. // Promet =

Traffic = Traffico : scientific technical journal for traffic theory and practice. 13

(2001), 6 ; str. 405-414.

3. Veža,I.Osnovni principi vrijednosne analize, Seminar: Upravljanje proizvodnjom,

str. 94-95, FESB, Split, 1993

4. Dundović, Č. ; Plazibat, V. Lučka i prometna infrastruktura Republike Hrvatske. //

Pomorstvo. 25(2011), 1, str. 209-222

4) INTERNETSKI IZVORI (ELEKTRONIČKI IZVORI INFORMACIJA)

http://www.lukarijeka.hr/

http://www.luka-kp.si/slo/

http://www.tehnologijahrane.com/

http://hr.wikipedia.org/wiki/Lu%C4%8Dka_manipulacija

http://www.prometna-zona.com

http://www.gearefrigeration.com/

5) OSTALI IZVORI

- Poslovno izvješće Luka Rijeka d.d.

- Rijeka Gateway project

http://www.lukarijeka.hr/
http://www.lukarijeka.hr/
http://www.luka-kp.si/slo/
http://www.luka-kp.si/slo/
http://www.tehnologijahrane.com/
http://www.tehnologijahrane.com/
http://hr.wikipedia.org/wiki/Lu%C4%8Dka_manipulacija
http://hr.wikipedia.org/wiki/Lu%C4%8Dka_manipulacija
http://www.prometna-zona.com/

58

POPIS KRATICA

Kratica Puni naziv na stranom jeziku Tumačenje na hrvatskom jeziku

ULO Ultra Low Oxygen Iznimno niska razina kisika

CA Controlled Atmosphere Kontrolirana atmosfera

MA Modified Atmosphere Modificirana atmosfera

RFID Radio-frequency identification Radio frekvencijska identifikacija

EPC Electronic Product Code Baza elektroničkih kodova

EPAL The European Pallet Association Europska udruga za palete

EB Electronic Ballast Elektronička prigušnica

JIT „Just In Time“ „Točno na vrijeme“

WMS Warehouse Management System Sustav upravljanja skladištem

EDI Electronic Data Interchange Elektonska razmjena podataka

ERP Enterprise resource planning Evidencija robnih zaliha

HHT Hands Held Terminal Ručna računala za očitavanje

59

POPIS SHEMA

Shema 1. Dijagram toka pripreme voća za transport ... 12

Shema 2. Plan smještaja hlađenog tereta u brodsko skladište 21

Shema 3. Osnovna shema rashladnog postrojenja ... 35

POPIS TABLICA

Tablica 1. Podaci o skladišnoj ambalaži .. 15

Tablica 2. Osnovne karakteristike terminala za kondicionirane terete u Luci Rijeka 22

Tablica 3. Preporučeni uvjeti skladištenja voća ... 34

Tablica 4. Rasvijetljenost (vrijednost tehničkog održavanja) 39

Tablica 5. Značajke skladišta ... 47

Tablica 6. Funkcionalnost i koristi od WMS-a .. 53

POPIS SLIKA

Slika 1. Pranje banana u bazenima ... 10

Slika 2. Drvena Euro paleta za prijenos komadnog tereta ... 14

Slika 3. Prekrcaj tereta s broda ... 23

Slika 4. Skladište za smještaj i čuvanje banana u Luci Rijeka................................... 26

Slika 5. Skladište za smještaj i čuvanje banana u Luci Rijeka................................... 33

Slika 6. Čuvanje banana na različitim temperaturama u periodu od dva tjedna 34

Slika 7. Kretanje viličara u skladištu ... 38

Slika 8. Izmjere paletnog mjesta .. 49

Slika 9. Veličine za izračunavanje stupnja iskoristivosti skladišta 50

